

US009187739B2

(12) **United States Patent**
Lange et al.

(10) **Patent No.:** US 9,187,739 B2
(45) **Date of Patent:** Nov. 17, 2015

(54) **POLYPEPTIDES HAVING CELLOBIOHYDROLASE I ACTIVITY AND POLYNUCLEOTIDES ENCODING SAME**

(71) Applicant: **Novozymes Aktieselskab**, Bagsvaerd (DK)

(72) Inventors: **Lene Lange**, Valby (DK); **Wenping Wu**, Beijing (CN); **Dominique Aubert**, Copenhagen (DK); **Sara Landvik**, Holte (DK); **Kirk Matthew Schnorr**, Holte (DK); **Ib Groth Clausen**, Birkerød (DK)

(73) Assignee: **Novozymes A/S**, Bagsvaerd (DK)

(*) Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 U.S.C. 154(b) by 0 days.

(21) Appl. No.: **14/668,532**

(22) Filed: **Mar. 25, 2015**

(65) **Prior Publication Data**

US 2015/0218542 A1 Aug. 6, 2015

Related U.S. Application Data

(60) Continuation of application No. 14/064,398, filed on Oct. 28, 2013, now Pat. No. 8,993,299, which is a division of application No. 13/681,490, filed on Nov. 20, 2012, now Pat. No. 8,603,794, which is a division of application No. 13/646,980, filed on Oct. 8, 2012, now Pat. No. 8,507,238, which is a division of application No. 13/483,389, filed on May 30, 2012, now Pat. No. 8,603,793, which is a division of application No. 12/818,861, filed on Jun. 18, 2010, now Pat. No. 8,338,156, which is a continuation of application No. 10/481,179, filed as application No. PCT/DK02/00429 on Jun. 26, 2002, now Pat. No. 7,785,853.

(30) **Foreign Application Priority Data**

Jun. 26, 2001 (DK) 2001 01000

(51) **Int. Cl.**

C12P 7/06 (2006.01)
C12P 7/08 (2006.01)
C12P 7/10 (2006.01)
C12P 7/14 (2006.01)
C12P 19/34 (2006.01)
C12N 9/26 (2006.01)
C11D 3/386 (2006.01)
C12N 9/42 (2006.01)
C12N 9/24 (2006.01)

(52) **U.S. Cl.**

CPC *C12N 9/2408* (2013.01); *C11D 3/386* (2013.01); *C11D 3/38645* (2013.01); *C12N 9/2437* (2013.01); *C12N 9/2477* (2013.01);

C12N 9/42 (2013.01); *C12P 7/14* (2013.01);
C12Y 302/01091 (2013.01); *Y02E 50/17* (2013.01)

(58) **Field of Classification Search**

CPC C12N 1/00; C12N 1/22; C12N 9/2405;
C12N 9/2408; C12N 9/2334; C12N 9/2437;
C12N 9/2445; C12N 15/70; C12N 15/74;
C12N 15/79

See application file for complete search history.

(56) **References Cited**

U.S. PATENT DOCUMENTS

5,120,463 A	6/1992	Bjork et al.
5,487,989 A	1/1996	Fowler et al.
5,955,270 A	9/1999	Radford et al.
6,184,019 B1	2/2001	Miettinen-Oinonen et al.

FOREIGN PATENT DOCUMENTS

WO	95/02675 A1	1/1995
WO	97/14804 A1	4/1997
WO	99/06574 A1	2/1999
WO	01/04284 A1	1/2001
WO	01/25468 A1	4/2001
WO	01/79507 A2	10/2001

OTHER PUBLICATIONS

Azevedo et al., Nucleic Acids Research, vol. 18, No. 3, p. 668 (1990).
Emalfarb, Geneseq Accession No. ABA92722 (2002).
Gams et al., Transactions British Mycological Society, vol. 59, No. 3, pp. 519-522 (1972).
Ganju et al., Biochimica et Biophysica Acta, vol. 993, pp. 266-274 (1989).
Gielkens et al., Applied and Environmental Microbiology, vol. 65, No. 10, pp. 4340-4345 (1999).
Hong et al., EBI Accession No. AF421954 (2001).
Hong et al., EBI Accession No. Q96UR5 (2001).
Hong et al., EBI Accession No. AF478686 (2002).
Hong et al., Uniprot Accession No. Q8TG37 (2002).
Kvachadze et al., Biosis Accession No. PREV199800120135 (1997).
Kvachadze et al., Mikrobiologiya, vol. 66, No. 5, pp. 644-649 (1997).
Li et al., Journal of Applied Microbiology, vol. 106, pp. 1867-1875 (2009).
Radford et al., EMBL Accession No. X17258 (1990).
Riske et al., Applied and Environmental Microbiology, vol. 56, No. 11, pp. 3261-3265 (1990).
Takada et al., Journal of Fermentation and Bioengineering, vol. 85, No. 1 pp. 1-9 (1998).
Taleb et al., Gene, vol. 161, pp. 137-138 (1995).
Azevedo et al., Journal of General Microbiology, vol. 136, pp. 2569-2576 (1990).

Primary Examiner — Ja'na Hines

(74) *Attorney, Agent, or Firm* — Eric J. Fechter

(57) **ABSTRACT**

The present invention relates to polypeptides having cellobiohydrolase I activity and polynucleotides having a nucleotide sequence which encodes for the polypeptides. The invention also relates to nucleic acid constructs, vectors, and host cells comprising the nucleic acid constructs as well as methods for producing and using the polypeptides.

1

**POLYPEPTIDES HAVING
CELLOBIOHYDROLASE I ACTIVITY AND
POLYNUCLEOTIDES ENCODING SAME**

**CROSS-REFERENCE TO RELATED
APPLICATIONS**

This application is a continuation of U.S. application Ser. No. 14/064,398 filed on Oct. 28, 2013, now U.S. Pat. No. 8,993,299, which is a divisional of U.S. application Ser. No. 13/681,490 filed on Nov. 20, 2012, now U.S. Pat. No. 8,603,794, which is a divisional of U.S. application Ser. No. 13/646,980 filed on Oct. 8, 2012, now U.S. Pat. No. 8,507,238, which is a divisional of U.S. application Ser. No. 13/483,389 filed on May 30, 2012, now U.S. Pat. No. 8,603,793, which is a divisional of U.S. application Ser. No. 12/818,861 filed on Jun. 18, 2010, now U.S. Pat. No. 8,338,156, which is a continuation of U.S. application Ser. No. 10/481,179 filed Dec. 17, 2003, now U.S. Pat. No. 7,785,853, which is a 35 U.S.C. 371 national application of international application no. PCT/DK02/000429 filed Jun. 26, 2002, which claims priority or the benefit under 35 U.S.C. 119 of Danish application no. PA 2001 01000 filed on Jun. 26, 2001. The contents of these applications are fully incorporated herein by reference.

FIELD OF THE INVENTION

The present invention relates to polypeptides having cellobiohydrolase I (also referred to as CBH I or CBH 1) activity and polynucleotides having a nucleotide sequence which encodes for the polypeptides. The invention also relates to nucleic acid constructs, vectors, and host cells comprising the nucleic acid constructs as well as methods for producing and using the polypeptides.

BACKGROUND OF THE INVENTION

Cellulose is an important industrial raw material and a source of renewable energy. The physical structure and morphology of native cellulose are complex and the fine details of its structure have been difficult to determine experimentally. However, the chemical composition of cellulose is simple, consisting of D-glucose residues linked by beta-1,4-glycosidic bonds to form linear polymers with chains length of over 10,000 glycosidic residues.

In order to be efficient, the digestion of cellulose requires several types of enzymes acting cooperatively. At least three categories of enzymes are necessary to convert cellulose into glucose: endo(1,4)-beta-D-glucanases (EC 3.2.1.4) that cut the cellulose chains at random; cellobiohydrolases (EC 3.2.1.91) which cleave cellobiosyl units from the cellulose chain ends and beta-glucosidases (EC 3.2.1.21) that convert cellobiose and soluble celldextrins into glucose. Among these three categories of enzymes involved in the biodegradation of cellulose, cellobiohydrolases are the key enzymes for the degradation of native crystalline cellulose.

Exo-cellobiohydrolases (Cellobiohydrolase I, or CBH I) refer to the cellobiohydrolases which degrade cellulose by hydrolyzing the cellobiose from the reducing end of the cellulose polymer chains.

It is an object of the present invention to provide improved polypeptides having cellobiohydrolase I activity and polynucleotides encoding the polypeptides. The improved polypeptides may have improved specific activity and/or improved stability—in particular improved thermostability. The polypeptides may also have an improved ability to resist inhibition by cellobiose.

2

SUMMARY OF THE INVENTION

In a first aspect the present invention relates to a polypeptide having cellobiohydrolase I activity, selected from the group consisting of:

- (a) a polypeptide comprising an amino acid sequence selected from the group consisting of:
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 526 of SEQ ID NO:2,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 529 of SEQ ID NO:4,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 451 of SEQ ID NO:6,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 457 of SEQ ID NO:8,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 538 of SEQ ID NO:10,
 - an amino acid sequence which has at least 70% identity with amino acids 1 to 415 of SEQ ID NO:12,
 - an amino acid sequence which has at least 70% identity with amino acids 1 to 447 of SEQ ID NO:14,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 452 of SEQ ID NO:16,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 454 of SEQ ID NO:38,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 458 of SEQ ID NO:40,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 450 of SEQ ID NO:42,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 446 of SEQ ID NO:44,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 527 of SEQ ID NO:46,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 455 of SEQ ID NO:48,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 464 of SEQ ID NO:50,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 460 of SEQ ID NO:52,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 450 of SEQ ID NO:54,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 532 of SEQ ID NO:56,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 460 of SEQ ID NO:58,
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 525 of SEQ ID NO:60, and
 - an amino acid sequence which has at least 80% identity with amino acids 1 to 456 of SEQ ID NO:66;
- (b) a polypeptide comprising an amino acid sequence selected from the group consisting of:
 - an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Acremonium thermophilum*,
 - an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Chaetomium thermophilum*,
 - an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Scytalidium sp.*,
 - an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Scytalidium thermophilum*,

3

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Thermosascus aurantiacus*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Thielavia australiensis*,

an amino acid sequence which has at least 70% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Verticillium tenerum*,

an amino acid sequence which has at least 70% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Neotermes castaneus*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Melanocarpus albomyces*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Acremonium* sp.,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Chaetomium pingtungium*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Sporotrichum pruinosa*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Diplodia gossypina*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Trichophaea saccata*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Myceliophthora thermophila*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Exidia glandulosa*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Xylaria hypoxylon*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Poitrasia circinans*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Coprinus cinereus*,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Pseudoplectania nigrella*,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Trichothecium roseum* IFO 5372,

4

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Humicola nigrescens* CBS 819.73,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Cladorrhinum foecundissimum* CBS 427.97,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Diplodia gossypina* CBS 247.96,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Myceliophthora thermophila* CBS 117.65,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Rhizomucor pusillus* CBS 109471,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Meripilus giganteus* CBS 521.95,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Exidia glandulosa* CBS 2377.96,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Xylaria hypoxylon* CBS 284.96,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Trichophaea saccata* CBS 804.70,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Chaetomium* sp.,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Myceliophthora himulea*,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Thielavia cf. microspora*,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Aspergillus* sp.,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Scopulariopsis* sp.,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Fusarium* sp.,

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Verticillium* sp., and

an amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in *Phytophthora infestans*;

(c) a polypeptide comprising an amino acid sequence selected from the group consisting of:

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1578 of SEQ ID NO:1,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1587 of SEQ ID NO:3,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1353 of SEQ ID NO:5,

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1371 of SEQ ID NO:7,

5

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1614 of SEQ ID NO:9;

an amino acid sequence which has at least 70% identity with the polypeptide encoded by nucleotides 1 to 1245 of SEQ ID NO:11;

an amino acid sequence which has at least 70% identity with the polypeptide encoded by nucleotides 1 to 1341 of SEQ ID NO:13;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1356 of SEQ ID NO:15;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1365 of SEQ ID NO:37;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1377 of SEQ ID NO:39;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1353 of SEQ ID NO:41;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1341 of SEQ ID NO:43;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1584 of SEQ ID NO:45;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1368 of SEQ ID NO:47;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1395 of SEQ ID NO:49;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1383 of SEQ ID NO:51;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1599 of SEQ ID NO:53;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1599 of SEQ ID NO:55;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1383 of SEQ ID NO:57;

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1578 of SEQ ID NO:59; and

an amino acid sequence which has at least 80% identity with the polypeptide encoded by nucleotides 1 to 1371 of SEQ ID NO:65;

(d) a polypeptide which is encoded by a nucleotide sequence which hybridizes under high stringency conditions with a polynucleotide probe selected from the group consisting of:

(i) the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 1578 of SEQ ID NO:1;

nucleotides 1 to 1587 of SEQ ID NO:3;

nucleotides 1 to 1353 of SEQ ID NO:5;

nucleotides 1 to 1371 of SEQ ID NO:7;

nucleotides 1 to 1614 of SEQ ID NO:9;

nucleotides 1 to 1245 of SEQ ID NO:11;

nucleotides 1 to 1341 of SEQ ID NO:13;

nucleotides 1 to 1356 of SEQ ID NO:15;

nucleotides 1 to 1365 of SEQ ID NO:37;

nucleotides 1 to 1377 of SEQ ID NO:39;

6

nucleotides 1 to 1353 of SEQ ID NO:41; nucleotides 1 to 1341 of SEQ ID NO:43; nucleotides 1 to 1584 of SEQ ID NO:45; nucleotides 1 to 1368 of SEQ ID NO:47; nucleotides 1 to 1395 of SEQ ID NO:49; nucleotides 1 to 1383 of SEQ ID NO:51; nucleotides 1 to 1353 of SEQ ID NO:53; nucleotides 1 to 1599 of SEQ ID NO:55; nucleotides 1 to 1383 of SEQ ID NO:57; nucleotides 1 to 1578 of SEQ ID NO:59; and nucleotides 1 to 1371 of SEQ ID NO:65;

(ii) the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 500 of SEQ ID NO:1; nucleotides 1 to 500 of SEQ ID NO:3; nucleotides 1 to 500 of SEQ ID NO:5; nucleotides 1 to 500 of SEQ ID NO:7; nucleotides 1 to 500 of SEQ ID NO:9; nucleotides 1 to 500 of SEQ ID NO:11; nucleotides 1 to 500 of SEQ ID NO:13; nucleotides 1 to 500 of SEQ ID NO:15; nucleotides 1 to 500 of SEQ ID NO:37; nucleotides 1 to 500 of SEQ ID NO:39; nucleotides 1 to 500 of SEQ ID NO:41; nucleotides 1 to 500 of SEQ ID NO:43; nucleotides 1 to 500 of SEQ ID NO:45; nucleotides 1 to 500 of SEQ ID NO:47; nucleotides 1 to 500 of SEQ ID NO:49; nucleotides 1 to 500 of SEQ ID NO:51; nucleotides 1 to 500 of SEQ ID NO:53; nucleotides 1 to 500 of SEQ ID NO:55; nucleotides 1 to 500 of SEQ ID NO:57; nucleotides 1 to 500 of SEQ ID NO:59; nucleotides 1 to 500 of SEQ ID NO:65; nucleotides 1 to 221 of SEQ ID NO:17; nucleotides 1 to 239 of SEQ ID NO:18; nucleotides 1 to 199 of SEQ ID NO:19; nucleotides 1 to 191 of SEQ ID NO:20; nucleotides 1 to 232 of SEQ ID NO:21; nucleotides 1 to 467 of SEQ ID NO:22; nucleotides 1 to 534 of SEQ ID NO:23; nucleotides 1 to 563 of SEQ ID NO:24; nucleotides 1 to 218 of SEQ ID NO:25; nucleotides 1 to 492 of SEQ ID NO:26; nucleotides 1 to 481 of SEQ ID NO:27; nucleotides 1 to 463 of SEQ ID NO:28; nucleotides 1 to 513 of SEQ ID NO:29; nucleotides 1 to 579 of SEQ ID NO:30; nucleotides 1 to 514 of SEQ ID NO:31; nucleotides 1 to 477 of SEQ ID NO:32; nucleotides 1 to 500 of SEQ ID NO:33; nucleotides 1 to 470 of SEQ ID NO:34; nucleotides 1 to 491 of SEQ ID NO:35; nucleotides 1 to 221 of SEQ ID NO:36; nucleotides 1 to 519 of SEQ ID NO:61; nucleotides 1 to 497 of SEQ ID NO:62; nucleotides 1 to 498 of SEQ ID NO:63; nucleotides 1 to 525 of SEQ ID NO:64; and nucleotides 1 to 951 of SEQ ID NO:67; and

(iii) the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 200 of SEQ ID NO:1; nucleotides 1 to 200 of SEQ ID NO:3; nucleotides 1 to 200 of SEQ ID NO:5; nucleotides 1 to 200 of SEQ ID NO:7; nucleotides 1 to 200 of SEQ ID NO:9; nucleotides 1 to 200 of SEQ ID NO:11;

nucleotides 1 to 200 of SEQ ID NO:13, nucleotides 1 to 200 of SEQ ID NO:15, nucleotides 1 to 200 of SEQ ID NO:37, nucleotides 1 to 200 of SEQ ID NO:39, nucleotides 1 to 200 of SEQ ID NO:41, nucleotides 1 to 200 of SEQ ID NO:43, nucleotides 1 to 200 of SEQ ID NO:45, nucleotides 1 to 200 of SEQ ID NO:47, nucleotides 1 to 200 of SEQ ID NO:49, nucleotides 1 to 200 of SEQ ID NO:51, nucleotides 1 to 200 of SEQ ID NO:53, nucleotides 1 to 200 of SEQ ID NO:55, nucleotides 1 to 200 of SEQ ID NO:57, nucleotides 1 to 200 of SEQ ID NO:59, and nucleotides 1 to 200 of SEQ ID NO:65; and
 (e) a fragment of (a), (b) or (c) that has cellobiohydrolase I activity.

In a second aspect the present invention relates to a polynucleotide having a nucleotide sequence which encodes for the polypeptide of the invention.

In a third aspect the present invention relates to a nucleic acid construct comprising the nucleotide sequence, which encodes for the polypeptide of the invention, operably linked to one or more control sequences that direct the production of the polypeptide in a suitable host.

In a fourth aspect the present invention relates to a recombinant expression vector comprising the nucleic acid construct of the invention.

In a fifth aspect the present invention relates to a recombinant host cell comprising the nucleic acid construct of the invention.

In a sixth aspect the present invention relates to a method for producing a polypeptide of the invention, the method comprising:

(a) cultivating a strain, which in its wild-type form is capable of producing the polypeptide, to produce the polypeptide; and

(b) recovering the polypeptide.

In a seventh aspect the present invention relates to a method for producing a polypeptide of the invention, the method comprising:

(a) cultivating a recombinant host cell of the invention under conditions conducive for production of the polypeptide; and

(b) recovering the polypeptide.

In an eighth aspect the present invention relates to a method for in-situ production of a polypeptide of the invention, the method comprising:

(a) cultivating a recombinant host cell of the invention under conditions conducive for production of the polypeptide; and

(b) contacting the polypeptide with a desired substrate without prior recovery of the polypeptide.

Other aspects of the present invention will be apparent from the below description and from the appended claims.

DEFINITIONS

Prior to discussing the present invention in further details, the following terms and conventions will first be defined:

Substantially Pure Polypeptide:

In the present context, the term "substantially pure polypeptide" means a polypeptide preparation which contains at the most 10% by weight of other polypeptide material with which it is natively associated (lower percentages of other polypeptide material are preferred, e.g., at the most 8% by weight, at the most 6% by weight, at the most 5% by

weight, at the most 4% at the most 3% by weight, at the most 2% by weight, at the most 1% by weight, and at the most %% by weight). Thus, it is preferred that the substantially pure polypeptide is at least 92% pure, i.e., that the polypeptide constitutes at least 92% by weight of the total polypeptide material present in the preparation, and higher percentages are preferred such as at least 94% pure, at least 95% pure, at least 96% pure, at least 96% pure, at least 97% pure, at least 98% pure, at least 99%, and at the most 99.5% pure. The polypeptides disclosed herein are preferably in a substantially pure form. In particular, it is preferred that the polypeptides disclosed herein are in "essentially pure form", i.e., that the polypeptide preparation is essentially free of other polypeptide material with which it is natively associated. This can be accomplished, for example, by preparing the polypeptide by means of well-known recombinant methods. Herein, the term "substantially pure polypeptide" is synonymous with the terms "isolated polypeptide" and "polypeptide in isolated form".

20 Cellobiohydrolase I Activity:
 The term "cellobiohydrolase I activity" is defined herein as a cellulose 1,4-beta-cellobiosidase (also referred to as Exoglucanase, Exo-cellobiohydrolase or 1,4-beta-cellobiohydrolase) activity, as defined in the enzyme class EC 3.2.1.91, which catalyzes the hydrolysis of 1,4-beta-D-glucosidic linkages in cellulose and cellobetaose, releasing cellobiose from the reducing ends of the chains.

For purposes of the present invention, cellobiohydrolase I activity may be determined according to the procedure described in Example 2.

In an embodiment, cellobiohydrolase I activity may be determined according to the procedure described in Deshpande et al., *Methods in Enzymology*, pp. 126-130 (1988): "Selective Assay for Exo-1,4-Beta-Glucanases". According to this procedure, one unit of cellobiohydrolase I activity (agluconic bond cleavage activity) is defined as 1.0 micro-mole of p-nitrophenol produced per minute at 50° C., pH 5.0.

The polypeptides of the present invention should preferably have at least 20% of the cellobiohydrolase I activity of a polypeptide consisting of an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66. In a particular preferred embodiment, the polypeptides should have at least 40%, such as at least 50%, preferably at least 60%, such as at least 70%, more preferably at least 80%, such as at least 90%, most preferably at least 95%, such as about or at least 100% of the cellobiohydrolase I activity of the polypeptide consisting of the amino acid sequence selected from the group consisting of amino acids 1 to 526 of SEQ ID NO:2, amino acids 1 to 529 of SEQ ID NO:4, amino acids 1 to 451 of SEQ ID NO:6, amino acids 1 to 457 of SEQ ID NO:8, amino acids 1 to 538 of SEQ ID NO:10, amino acids 1 to 415 of SEQ ID NO:12, amino acids 1 to 447 of SEQ ID NO:14, amino acids 1 to 452 of SEQ ID NO:16, amino acids 1 to 454 of SEQ ID NO:38, amino acids 1 to 458 of SEQ ID NO:40, amino acids 1 to 450 of SEQ ID NO:42, amino acids 1 to 446 of SEQ ID NO:44, amino acids 1 to 527 of SEQ ID NO:46, amino acids 1 to 455 of SEQ ID NO:48, amino acids 1 to 464 of SEQ ID NO:50, amino acids 1 to 460 of SEQ ID NO:52, amino acids 1 to 450 of SEQ ID NO:54, amino acids 1 to 532 of SEQ ID NO:56, amino acids 1 to 460 of SEQ ID NO:58, amino acids 1 to 525 of SEQ ID NO:60, and amino acids 1 to 456 of SEQ ID NO:66.

60 1 to 458 of SEQ ID NO:42, amino acids 1 to 446 of SEQ ID NO:44, amino acids 1 to 527 of SEQ ID NO:46, amino acids 1 to 455 of SEQ ID NO:48, amino acids 1 to 464 of SEQ ID NO:50, amino acids 1 to 460 of SEQ ID NO:52, amino acids 1 to 450 of SEQ ID NO:54, amino acids 1 to 532 of SEQ ID NO:56, amino acids 1 to 460 of SEQ ID NO:58, amino acids 1 to 525 of SEQ ID NO:60, and amino acids 1 to 456 of SEQ ID NO:66.

Identity:

In the present context, the homology between two amino acid sequences or between two nucleotide sequences is described by the parameter “identity”.

For purposes of the present invention, the degree of identity between two amino acid sequences is determined by using the program FASTA included in version 2.0x of the FASTA program package (see Pearson and Lipman, 1988, “Improved Tools for Biological Sequence Analysis”, *PNAS* 85:2444-2448; and Pearson, 1990, “Rapid and Sensitive Sequence Comparison with FASTP and FASTA”, *Methods in Enzymology* 183:63-98). The scoring matrix used was BLOSUM50, gap penalty was -12, and gap extension penalty was -2.

The degree of identity between two nucleotide sequences is determined using the same algorithm and software package as described above. The scoring matrix used was the identity matrix, gap penalty was -16, and gap extension penalty was -4.

Fragment:

When used herein, a “fragment” of a sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66 is a polypeptide having one or more amino acids deleted from the amino and/or carboxyl terminus of this amino acid sequence. Preferably, a fragment is a polypeptide having the amino acid sequence deleted corresponding to the “cellulose-binding domain” and/or the “linker domain” of *Trichoderma reesei* cellobiohydrolase I as described in SWISS-PROT accession number P00725. More preferably, a fragment comprises the amino acid sequence corresponding to the “catalytic domain” of *Trichoderma reesei* cellobiohydrolase I as described in SWISS-PROT accession number P00725. Most preferably, a fragment contains at least 434 amino acid residues, e.g., the amino acid residues selected from the group consisting of amino acids 1 to 434 of SEQ ID NO:2, amino acids 1 to 434 of SEQ ID NO:4, amino acids 1 to 434 of SEQ ID NO:6, amino acids 1 to 434 of SEQ ID NO:8, amino acids 1 to 434 of SEQ ID NO:10, amino acids 1 to 434 of SEQ ID NO:14, amino acids 1 to 434 of SEQ ID NO:16, amino acids 1 to 434 of SEQ ID NO:38, amino acids 1 to 434 of SEQ ID NO:40, amino acids 1 to 434 of SEQ ID NO:42, amino acids 1 to 434 of SEQ ID NO:44, amino acids 1 to 434 of SEQ ID NO:46, amino acids 1 to 434 of SEQ ID NO:48, amino acids 1 to 434 of SEQ ID NO:50, amino acids 1 to 434 of SEQ ID NO:52, amino acids 1 to 434 of SEQ ID NO:54, amino acids 1 to 434 of SEQ ID NO:56, amino acids 1 to 434 of SEQ ID NO:58, amino acids 1 to 434 of SEQ ID NO:60, and amino acids 1 to 434 of SEQ ID NO:66. In particular, a fragment contains at least 215 amino acid residues, e.g., the amino acid residues selected from the group consisting of amino acids 200 to 434 of SEQ ID NO:2, amino acids 200 to 434 of SEQ ID NO:4, amino acids 200 to 434 of SEQ ID NO:6, amino acids 200 to 434 of SEQ ID NO:8, amino acids 200 to 434 of SEQ ID NO:10, amino acids 200 to 415 of SEQ ID NO:12, amino acids 200 to 434 of SEQ ID NO:14, amino acids 200 to 434 of SEQ ID NO:16, amino acids 200 to 434 of SEQ ID NO:38, amino acids 200 to 434 of SEQ ID NO:40, amino acids 200 to 434 of SEQ ID NO:42, amino acids 200 to 434 of SEQ ID NO:44, amino acids 200 to 434 of SEQ ID NO:46, amino acids 200 to 434 of SEQ ID NO:48, amino acids 200 to 434 of SEQ ID NO:50, amino acids 200 to 434 of SEQ ID NO:52, amino acids 200 to 434 of SEQ ID NO:54, amino acids 200 to 434 of SEQ ID NO:56, amino acids 200 to 434 of SEQ ID NO:58, amino acids 200 to 434 of SEQ ID NO:60, and amino acids 200 to 434 of SEQ ID NO:66. In particular, a fragment contains at least 215 amino acid residues, e.g., the amino acid residues selected from the group consisting of amino acids 200 to 434 of SEQ ID NO:2, amino acids 200 to 434 of SEQ ID NO:4, amino acids 200 to 434 of SEQ ID NO:6, amino acids 200 to 434 of SEQ ID NO:8, amino acids 200 to 434 of SEQ ID NO:10, amino acids 200 to 415 of SEQ ID NO:12, amino acids 200 to 434 of SEQ ID NO:14, amino acids 200 to 434 of SEQ ID NO:16, amino acids 200 to 434 of SEQ ID NO:38, amino acids 200 to 434 of SEQ ID NO:40, amino acids 200 to 434 of SEQ ID NO:42, amino acids 200 to 434 of SEQ ID NO:44, amino acids 200 to 434 of SEQ ID NO:46, amino acids 200 to 434 of SEQ ID NO:48, amino acids 200 to 434 of SEQ ID NO:50, amino acids 200 to 434 of SEQ ID NO:52, amino acids 200 to 434 of SEQ ID NO:54, amino acids 200 to 434 of SEQ ID NO:56, amino acids 200 to 434 of SEQ ID NO:58, amino acids 200 to 434 of SEQ ID NO:60, and amino acids 200 to 434 of SEQ ID NO:66. In particular, a fragment contains at least 215 amino acid residues, e.g., the amino acid residues selected from the group consisting of amino acids 200 to 434 of SEQ ID NO:2, amino acids 200 to 434 of SEQ ID NO:4, amino acids 200 to 434 of SEQ ID NO:6, amino acids 200 to 434 of SEQ ID NO:8, amino acids 200 to 434 of SEQ ID NO:10, amino acids 200 to 415 of SEQ ID NO:12, amino acids 200 to 434 of SEQ ID NO:14, amino acids 200 to 434 of SEQ ID NO:16, amino acids 200 to 434 of SEQ ID NO:38, amino acids 200 to 434 of SEQ ID NO:40, amino acids 200 to 434 of SEQ ID NO:42, amino acids 200 to 434 of SEQ ID NO:44, amino acids 200 to 434 of SEQ ID NO:46, amino acids 200 to 434 of SEQ ID NO:48, amino acids 200 to 434 of SEQ ID NO:50, amino acids 200 to 434 of SEQ ID NO:52, amino acids 200 to 434 of SEQ ID NO:54, amino acids 200 to 434 of SEQ ID NO:56, amino acids 200 to 434 of SEQ ID NO:58, amino acids 200 to 434 of SEQ ID NO:60, and amino acids 200 to 434 of SEQ ID NO:66.

SEQ ID NO:56, amino acids 200 to 434 of SEQ ID NO:58, amino acids 200 to 434 of SEQ ID NO:60, and amino acids 200 to 434 of SEQ ID NO:66.

Allelic Variant:

In the present context, the term “allelic variant” denotes any of two or more alternative forms of a gene occupying the same chromosomal locus. Allelic variation arises naturally through mutation, and may result in polymorphism within populations. Gene mutations can be silent (no change in the encoded polypeptide) or may encode polypeptides having altered amino acid sequences. An allelic variant of a polypeptide is a polypeptide encoded by an allelic variant of a gene.

Substantially Pure Polynucleotide:

The term “substantially pure polynucleotide” as used herein refers to a polynucleotide preparation, wherein the polynucleotide has been removed from its natural genetic milieu, and is thus free of other extraneous or unwanted coding sequences and is in a form suitable for use within genetically engineered protein production systems. Thus, a substantially pure polynucleotide contains at the most 10% by weight of other polynucleotide material with which it is natively associated (lower percentages of other polynucleotide material are preferred, e.g., at the most 8% by weight, at the most 6% by weight, at the most 5% by weight, at the most 4% at the most 3% by weight, at the most 2% by weight, at the most 1% by weight, and at the most ½% by weight). A substantially pure polynucleotide may, however, include naturally occurring 5' and 3' untranslated regions, such as promoters and terminators. It is preferred that the substantially pure polynucleotide is at least 92% pure, i.e., that the polynucleotide constitutes at least 92% by weight of the total polynucleotide material present in the preparation, and higher percentages are preferred such as at least 94% pure, at least 95% pure, at least 96% pure, at least 96% pure, at least 97% pure, at least 98% pure, at least 99%, and at the most 99.5% pure. The polynucleotides disclosed herein are preferably in a substantially pure form. In particular, it is preferred that the polynucleotides disclosed herein are in “essentially pure form”, i.e., that the polynucleotide preparation is essentially free of other polynucleotide material with which it is natively associated. Herein, the term “substantially pure polynucleotide” is synonymous with the terms “isolated polynucleotide” and “polynucleotide in isolated form”.

Modification(s):

In the context of the present invention the term “modification(s)” is intended to mean any chemical modification of a polypeptide consisting of an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66, as well as genetic manipulation of the DNA encoding that polypeptide. The modification(s) can be replacement(s) of the amino acid side chain(s), substitution(s), deletion(s) and/or insertion(s) in or at the amino acid(s) of interest.

Artificial Variant:

When used herein, the term “artificial variant” means a polypeptide having cellobiohydrolase I activity, which has been produced by an organism which is expressing a modified gene as compared to SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53,

11

SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, or SEQ ID NO:65. The modified gene, from which said variant is produced when expressed in a suitable host, is obtained through human intervention by modification of a nucleotide sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65.

cDNA:

The term “cDNA” when used in the present context, is intended to cover a DNA molecule which can be prepared by reverse transcription from a mature, spliced, mRNA molecule derived from a eukaryotic cell. cDNA lacks the intron sequences that are usually present in the corresponding genomic DNA. The initial, primary RNA transcript is a precursor to mRNA and it goes through a series of processing events before appearing as mature spliced mRNA. These events include the removal of intron sequences by a process called splicing. When cDNA is derived from mRNA it therefore lacks intron sequences.

Nucleic Acid Construct:

When used herein, the term “nucleic acid construct” means a nucleic acid molecule, either single- or double-stranded, which is isolated from a naturally occurring gene or which has been modified to contain segments of nucleic acids in a manner that would not otherwise exist in nature. The term nucleic acid construct is synonymous with the term “expression cassette” when the nucleic acid construct contains the control sequences required for expression of a coding sequence of the present invention.

Control Sequence:

The term “control sequences” is defined herein to include all components, which are necessary or advantageous for the expression of a polypeptide of the present invention. Each control sequence may be native or foreign to the nucleotide sequence encoding the polypeptide. Such control sequences include, but are not limited to, a leader, polyadenylation sequence, propeptide sequence, promoter, signal peptide sequence, and transcription terminator. At a minimum, the control sequences include a promoter, and transcriptional and translational stop signals. The control sequences may be provided with linkers for the purpose of introducing specific restriction sites facilitating ligation of the control sequences with the coding region of the nucleotide sequence encoding a polypeptide.

Operably Linked:

The term “operably linked” is defined herein as a configuration in which a control sequence is appropriately placed at a position relative to the coding sequence of the DNA sequence such that the control sequence directs the expression of a polypeptide.

Coding Sequence:

When used herein the term “coding sequence” is intended to cover a nucleotide sequence, which directly specifies the amino acid sequence of its protein product. The boundaries of the coding sequence are generally determined by an open reading frame, which usually begins with the ATG start codon. The coding sequence typically include DNA, cDNA, and recombinant nucleotide sequences.

Expression:

In the present context, the term “expression” includes any step involved in the production of the polypeptide including,

12

but not limited to, transcription, post-transcriptional modification, translation, post-translational modification, and secretion.

Expression Vector:

In the present context, the term “expression vector” covers a DNA molecule, linear or circular, that comprises a segment encoding a polypeptide of the invention, and which is operably linked to additional segments that provide for its transcription.

Host Cell:

The term “host cell”, as used herein, includes any cell type which is susceptible to transformation with a nucleic acid construct.

The terms “polynucleotide probe”, “hybridization” as well as the various stringency conditions are defined in the section entitled “Polypeptides Having Cellobiohydrolase I Activity”.

Thermostability:

The term “thermostability”, as used herein, is measured as described in Example 2.

DETAILED DESCRIPTION OF THE INVENTION**Polypeptides Having Cellobiohydrolase I Activity**

In a first embodiment, the present invention relates to polypeptides having cellobiohydrolase I activity and where the polypeptides comprises, preferably consists of, an amino acid sequence which has a degree of identity to an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66 (i.e., the mature polypeptide) of at least 65%, preferably at least 70%, e.g., at least 75%, more preferably at least 80%, such as at least 85%, even more preferably at least 90%, most preferably at least 95%, e.g., at least 96%, such as at least 97%, and even most preferably at least 98%, such as at least 99% (hereinafter “homologous polypeptides”). In an interesting embodiment, the amino acid sequence differs by at the most ten amino acids (e.g., by ten amino acids), in particular by at the most five amino acids (e.g., by five amino acids), such as by at the most four amino acids (e.g., by four amino acids), e.g., by at the most three amino acids (e.g., by three amino acids) from an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66. In a particular interesting embodiment, the amino acid sequence differs by at the most two amino acids (e.g., by two amino acids), such as by one amino acid from an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66.

Preferably, the polypeptides of the present invention comprise an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66.

NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66; an allelic variant thereof; or a fragment thereof that has cellobiohydrolase I activity. In another preferred embodiment, the polypeptide of the present invention consists of an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66.

The polypeptide of the invention may be a wild-type cellobiohydrolase I identified and isolated from a natural source. Such wild-type polypeptides may be specifically screened for by standard techniques known in the art, such as molecular screening as described in Example 1. Furthermore, the polypeptide of the invention may be prepared by the DNA shuffling technique, such as described in Ness et al., *Nature Biotechnology* 17: 893-896 (1999). Moreover, the polypeptide of the invention may be an artificial variant which comprises, preferably consists of, an amino acid sequence that has at least one substitution, deletion and/or insertion of an amino acid as compared to an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66. Such artificial variants may be constructed by standard techniques known in the art, such as by site-directed/random mutagenesis of the polypeptide comprising an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66. In one embodiment of the invention, amino acid changes (in the artificial variant as well as in wild-type polypeptides) are of a minor nature, that is conservative amino acid substitutions that do not significantly affect the folding and/or activity of the protein; small deletions, typically of one to about 30 amino acids; small amino- or carboxyl-terminal extensions, such as an amino-terminal methionine residue; a small linker peptide of up to about 20-25 residues; or a small extension that facilitates purification by changing net charge or another function, such as a poly-histidine tract, an antigenic epitope or a binding domain.

Examples of conservative substitutions are within the group of basic amino acids (arginine, lysine and histidine), acidic amino acids (glutamic acid and aspartic acid), polar amino acids (glutamine and asparagine), hydrophobic amino acids (leucine, isoleucine, valine and methionine), aromatic amino acids (phenylalanine, tryptophan and tyrosine), and small amino acids (glycine, alanine, serine and threonine). Amino acid substitutions which do not generally alter the specific activity are known in the art and are described, for example, by H. Neurath and R. L. Hill, 1979, In, *The Proteins*, Academic Press, New York. The most commonly occurring exchanges are Ala/Ser, Val/Ile, Asp/Glu, Thr/Ser, Ala/Gly, Ala/Thr, Ser/Asn, Ala/Val, Ser/Gly, Tyr/Phe, Ala/Pro, Lys/Arg, Asp/Asn, Leu/Ile, Leu/Val, Ala/Glu, and Asp/Gly as well as these in reverse.

In an interesting embodiment of the invention, the amino acid changes are of such a nature that the physico-chemical properties of the polypeptides are altered. For example, amino acid changes may be performed, which improve the thermal stability of the polypeptide, which alter the substrate specificity, which changes the pH optimum, and the like.

Preferably, the number of such substitutions, deletions and/or insertions as compared to an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66 is at the most 10, such as at the most 9, e.g., at the most 8, more preferably at the most 7, e.g., at the most 6, such as at the most 5, most preferably at the most 4, e.g., at the most 3, such as at the most 2, in particular at the most 1.

The present inventors have isolated nucleotide sequences encoding polypeptides having cellobiohydrolase I activity from the microorganisms selected from the group consisting of *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium* sp., *Scytalidium thermophilum*, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Melanocarpus albomyces*, *Poitrasia circinans*, *Coprinus cinereus*, *Trichothecium roseum*, *Humicola nigrescens*, *Cladrrhinum foecundissimum*, *Diplodia gossypina*, *Myceliophthora thermophila*, *Rhizomucor pusillus*, *Meripilus giganteus*, *Exidia glandulosa*, *Xylaria hypoxylon*, *Trichophaea saccata*, *Acremonium* sp., *Chaetomium* sp., *Chaetomidium pingtungium*, *Myceliophthora thermophila*, *Myceliophthora hinnulea*, *Sporotrichum pruiniosum*, *Thielavia* cf. *microspora*, *Aspergillus* sp., *Scopulariopsis* sp., *Fusarium* sp., *Verticillium* sp., *Pseudoplectania nigrella*, and *Phytophthora infestans*; and from the gut of the termite larvae *Neotermites castaneus*. Thus, in a second embodiment, the present invention relates to polypeptides comprising an amino acid sequence which has at least 65% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in an organism selected from the group consisting of *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium* sp., *Scytalidium thermophilum*, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Neotermites castaneus*, *Melanocarpus albomyces*, *Poitrasia circinans*, *Coprinus cinereus*, *Trichothecium roseum* IFO 5372, *Humicola nigrescens* CBS 819.73, *Cladrrhinum foecundissimum* CBS 427.97, *Diplodia gossypina* CBS 247.96, *Myceliophthora thermophila* CBS 117.65, *Rhizomucor pusillus* CBS 109471, *Meripilus giganteus* CBS 521.95, *Exidia glandulosa* CBS 2377.96, *Xylaria hypoxylon* CBS 284.96, *Trichophaea saccata* CBS 804.70, *Acremonium* sp., *Chaetomium* sp., *Chaetomidium pingtungium*, *Myceliophthora thermophila*, *Myceliophthora hinnulea*, *Sporotrichum pruiniosum*, *Thielavia* cf. *microspora*, *Aspergillus* sp., *Scopulariopsis* sp., *Fusarium* sp., *Verticillium* sp., *Pseudoplectania nigrella*, and *Phytophthora infestans*. In an interesting embodiment of the invention, the polypeptide comprises an amino acid sequence which has at least 70%, e.g., at least 75%, preferably at least 80%, such as at least 85%, more preferably at least 90%, most preferably at least 95%, e.g., at least 96%, such as at least 97%, and even most preferably at least 98%, such as at least 99% identity with the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in an organism selected from the group consisting of *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium* sp.,

15

Scytalidium thermophilum, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Neotermes castaneus*, *Melanocarpus albomyces*, *Poitrasia circinans*, *Coprinus cinereus*, *Trichothecium roseum* IFO 5372, *Humicola nigrescens* CBS 819.73, *Cladorrhiniuum foecundissimum* CBS 427.97, *Diplodia gossypina* CBS 247.96, *Myceliophthora thermophila* CBS 117.65, *Rhizomucor pusillus* CBS 109471, *Meripilus giganteus* CBS 521.95, *Exidia glandulosa* CBS 2377.96, *Xylaria hypoxylon* CBS 284.96, *Trichophaea saccata* CBS 804.70, *Acremonium* sp., *Chaetomium* sp., *Chaetomidium pingtungium*, *Myceliophthora thermophila*, *Myceliophthora hinulea*, *Sporotrichum pruiniosum*, *Thielavia* cf. *microspora*, *Aspergillus* sp., *Scopulariopsis* sp., *Fusarium* sp., *Verticillium* sp., *Pseudoplectania nigrella*, and *Phytophthora infestans* (hereinafter "homologous polypeptides"). In an interesting embodiment, the amino acid sequence differs by at the most ten amino acids (e.g., by ten amino acids), in particular by at the most five amino acids (e.g., by five amino acids), such as by at the most four amino acids (e.g., by four amino acids), e.g., by at the most three amino acids (e.g., by three amino acids) from the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in an organism selected from the group consisting of *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium* sp., *Scytalidium thermophilum*, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Neotermes castaneus*, *Melanocarpus albomyces*, *Poitrasia circinans*, *Coprinus cinereus*, *Trichothecium roseum* IFO 5372, *Humicola nigrescens* CBS 819.73, *Cladorrhiniuum foecundissimum* CBS 427.97, *Diplodia gossypina* CBS 247.96, *Myceliophthora thermophila* CBS 117.65, *Rhizomucor pusillus* CBS 109471, *Meripilus giganteus* CBS 521.95, *Exidia glandulosa* CBS 2377.96, *Xylaria hypoxylon* CBS 284.96, *Trichophaea saccata* CBS 804.70, *Acremonium* sp., *Chaetomium* sp., *Chaetomidium pingtungium*, *Myceliophthora thermophila*, *Myceliophthora hinulea*, *Sporotrichum pruiniosum*, *Thielavia* cf. *microspora*, *Aspergillus* sp., *Scopulariopsis* sp., *Fusarium* sp., *Verticillium* sp., *Pseudoplectania nigrella*, and *Phytophthora infestans*. In a particular interesting embodiment, the amino acid sequence differs by at the most two amino acids (e.g., by two amino acids), such as by one amino acid from the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in an organism selected from the group consisting of *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium* sp., *Scytalidium thermophilum*, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Neotermes castaneus*, *Melanocarpus albomyces*, *Poitrasia circinans*, *Coprinus cinereus*, *Trichothecium roseum* IFO 5372, *Humicola nigrescens* CBS 819.73, *Cladorrhiniuum foecundissimum* CBS 427.97, *Diplodia gossypina* CBS 247.96, *Myceliophthora thermophila* CBS 117.65, *Rhizomucor pusillus* CBS 109471, *Meripilus giganteus* CBS 521.95, *Exidia glandulosa* CBS 2377.96, *Xylaria hypoxylon* CBS 284.96, *Trichophaea saccata* CBS 804.70, *Acremonium* sp., *Chaetomium* sp., *Chaetomidium pingtungium*, *Myceliophthora thermophila*, *Myceliophthora hinulea*, *Sporotrichum pruiniosum*, *Thielavia* cf. *microspora*, *Aspergillus* sp., *Scopulariopsis* sp., *Fusarium* sp., *Verticillium* sp., *Pseudoplectania nigrella*, and *Phytophthora infestans*.

Preferably, the polypeptides of the present invention comprise the amino acid sequence of the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence inserted into a plasmid present in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No.

16

0582, CGMCC No. 0583, CBS 109513, DSM 14348, CGMCC No. 0580, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750. In another preferred embodiment, the polypeptide of the present invention consists of the amino acid sequence of the polypeptide encoded by the cellobiohydrolase I encoding part of the nucleotide sequence inserted into a plasmid present in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CBS 109513, DSM 14348, and CGMCC No. 0580, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750.

In a similar way as described above, the polypeptide of the invention may be an artificial variant which comprises, preferably consists of, an amino acid sequence that has at least one substitution, deletion and/or insertion of an amino acid as compared to the amino acid sequence encoded by the cellobiohydrolase I encoding part of the nucleotide sequence inserted into a plasmid present in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CBS 109513, DSM 14348, and CGMCC No. 0580, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750.

In a third embodiment, the present invention relates to polypeptides having cellobiohydrolase I activity which are encoded by nucleotide sequences which hybridize under very low stringency conditions, preferably under low stringency conditions, more preferably under medium stringency conditions, more preferably under medium-high stringency conditions, even more preferably under high stringency conditions, and most preferably under very high stringency conditions with a polynucleotide probe selected from the group consisting of

(i) the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 1578 of SEQ ID NO:1,
nucleotides 1 to 1587 of SEQ ID NO:3,
nucleotides 1 to 1353 of SEQ ID NO:5,
nucleotides 1 to 1371 of SEQ ID NO:7,
nucleotides 1 to 1614 of SEQ ID NO:9,
nucleotides 1 to 1245 of SEQ ID NO:11,
nucleotides 1 to 1341 of SEQ ID NO:13,
nucleotides 1 to 1356 of SEQ ID NO:15,
nucleotides 1 to 1365 of SEQ ID NO:37,
nucleotides 1 to 1377 of SEQ ID NO:39,
nucleotides 1 to 1353 of SEQ ID NO:41,
nucleotides 1 to 1341 of SEQ ID NO:43,
nucleotides 1 to 1584 of SEQ ID NO:45,
nucleotides 1 to 1368 of SEQ ID NO:47,
nucleotides 1 to 1395 of SEQ ID NO:49,
nucleotides 1 to 1383 of SEQ ID NO:51,
nucleotides 1 to 1353 of SEQ ID NO:53,
nucleotides 1 to 1599 of SEQ ID NO:55,
nucleotides 1 to 1383 of SEQ ID NO:57,
nucleotides 1 to 1578 of SEQ ID NO:59, and
nucleotides 1 to 1371 of SEQ ID NO:65;

(ii) the complementary strand of the nucleotides selected from the group consisting of

nucleotides 1 to 500 of SEQ ID NO:1,
nucleotides 1 to 500 of SEQ ID NO:3,
nucleotides 1 to 500 of SEQ ID NO:5,
nucleotides 1 to 500 of SEQ ID NO:7,

nucleotides 1 to 500 of SEQ ID NO:9, nucleotides 1 to 500 of SEQ ID NO:11, nucleotides 1 to 500 of SEQ ID NO:13, nucleotides 1 to 500 of SEQ ID NO:15, nucleotides 1 to 500 of SEQ ID NO:37, nucleotides 1 to 500 of SEQ ID NO:39, nucleotides 1 to 500 of SEQ ID NO:41, nucleotides 1 to 500 of SEQ ID NO:43, nucleotides 1 to 500 of SEQ ID NO:45, nucleotides 1 to 500 of SEQ ID NO:47, nucleotides 1 to 500 of SEQ ID NO:49, nucleotides 1 to 500 of SEQ ID NO:51, nucleotides 1 to 500 of SEQ ID NO:53, nucleotides 1 to 500 of SEQ ID NO:55, nucleotides 1 to 500 of SEQ ID NO:57, nucleotides 1 to 500 of SEQ ID NO:59, nucleotides 1 to 500 of SEQ ID NO:65, nucleotides 1 to 221 of SEQ ID NO:17, nucleotides 1 to 239 of SEQ ID NO:18, nucleotides 1 to 199 of SEQ ID NO:19, nucleotides 1 to 191 of SEQ ID NO:20, nucleotides 1 to 232 of SEQ ID NO:21, nucleotides 1 to 467 of SEQ ID NO:22, nucleotides 1 to 534 of SEQ ID NO:23, nucleotides 1 to 563 of SEQ ID NO:24, nucleotides 1 to 218 of SEQ ID NO:25, nucleotides 1 to 492 of SEQ ID NO:26, nucleotides 1 to 481 of SEQ ID NO:27, nucleotides 1 to 463 of SEQ ID NO:28, nucleotides 1 to 513 of SEQ ID NO:29, nucleotides 1 to 579 of SEQ ID NO:30, nucleotides 1 to 514 of SEQ ID NO:31, nucleotides 1 to 477 of SEQ ID NO:32, nucleotides 1 to 500 of SEQ ID NO:33, nucleotides 1 to 470 of SEQ ID NO:34, nucleotides 1 to 491 of SEQ ID NO:35, nucleotides 1 to 221 of SEQ ID NO:36, nucleotides 1 to 519 of SEQ ID NO:61, nucleotides 1 to 497 of SEQ ID NO:62, nucleotides 1 to 498 of SEQ ID NO:63, nucleotides 1 to 525 of SEQ ID NO:64, and nucleotides 1 to 951 of SEQ ID NO:67; and

(iii) the complementary strand of the nucleotides selected from the group consisting of

nucleotides 1 to 200 of SEQ ID NO:1, nucleotides 1 to 200 of SEQ ID NO:3, nucleotides 1 to 200 of SEQ ID NO:5, nucleotides 1 to 200 of SEQ ID NO:7, nucleotides 1 to 200 of SEQ ID NO:9, nucleotides 1 to 200 of SEQ ID NO:11, nucleotides 1 to 200 of SEQ ID NO:13, nucleotides 1 to 200 of SEQ ID NO:15, nucleotides 1 to 200 of SEQ ID NO:37, nucleotides 1 to 200 of SEQ ID NO:39, nucleotides 1 to 200 of SEQ ID NO:41, nucleotides 1 to 200 of SEQ ID NO:43, nucleotides 1 to 200 of SEQ ID NO:45, nucleotides 1 to 200 of SEQ ID NO:47, nucleotides 1 to 200 of SEQ ID NO:49, nucleotides 1 to 200 of SEQ ID NO:51, nucleotides 1 to 200 of SEQ ID NO:53, nucleotides 1 to 200 of SEQ ID NO:55, nucleotides 1 to 200 of SEQ ID NO:57, nucleotides 1 to 200 of SEQ ID NO:59, and nucleotides 1 to 200 of SEQ ID NO:65

(Sambrook et al., 1989, *Molecular Cloning, A Laboratory Manual*, 2d edition, Cold Spring Harbor, N.Y.).

In another embodiment, the present invention relates to polypeptides having cellobiohydrolase I activity which are encoded by the cellobiohydrolase I encoding part of the nucleotide sequence present in a microorganism selected from the group consisting of:

a microorganism belonging to Zygomycota, preferably belonging to the Mucorales, more preferably belonging to the family Mucoraceae, most preferably belonging to the genus *Rhizomucor* (e.g., *Rhizomucor pusillus*), or the family Chaenomycetidae, most preferably belonging to the genus *Poitrasia* (e.g., *Poitrasia circinans*),

a microorganism belonging to the Oomycetes, preferably to the order Pythiales, more preferably to the family Pythiaceae, most preferably to the genus *Phytophthora* (e.g., *Phytophthora infestans*),

a microorganism belonging to Auriculariales (an order of the Basidiomycota, Hymenomycetes), preferably belonging to the family Exidiaceae, more preferably belonging to the genus *Exidia* (e.g., *Exidia glandulosa*),

a microorganism belonging to Xylariales (an order of the Ascomycota, Sordariomycetes), preferably belonging to the family Xylariaceae, more preferably belonging to the genus *Xylaria* (e.g., *Xylaria hypoxylon*),

a microorganism belonging to Dothideales (an order of the Ascomycota, Dothideomycetes), preferably belonging to the family Dothideaceae, more preferably belonging to the genus *Diplodia* (e.g., *Diplodia gossypina*),

a microorganism belonging to Pezizales (an order of the Ascomycota), preferably belonging to the family Pyrenopeltidaceae, more preferably belonging to the genus *Trichophaea* (e.g., *Trichophaea saccata*), or the family Sarcosomataceae, more preferably belonging to the genus *Pseudoplectania* (e.g., *Pseudoplectania nigrella*),

a microorganism belonging to the family Rigidiporaceae (under Basidiomycota, Hymenomycetes, Hymenomycetales), more preferably belonging to the genus *Meripilus* (e.g., *Meripilus giganteus*),

a microorganism belonging to the family Meruliaceae (under Basidiomycota, Hymenomycetes, Stereales), more preferably belonging to the genus *Sporothrichum* (*Sporothrichum* sp.),

a microorganism belonging to the family Agaricaceae (under Basidiomycota, Hymenomycetes, Agaricales), more preferably belonging to the genus *Coprinus* (e.g., *Coprinus cinereus*),

a microorganism belonging to the family Hypocreaceae (under Ascomycota, Sordariomycetes, Hypocreales), more preferably belonging to the genus *Acremonium* (e.g., *Acremonium thermophilum*; *Acremonium* sp.) or the (mitosporic) genus *Verticillium* (e.g., *Verticillium tenerum*),

a microorganism belonging to the genus *Cladophialium* (under Ascomycota, Sordariomycetes, Sordariales, Sordariaceae) e.g., *Cladophialium foecundissimum*,

a microorganism belonging to the genus *Myceliophthora* (under Ascomycota, Sordariomycetes, Sordariales, Sordariaceae) e.g., *Myceliophthora thermophila* or *Myceliophthora hinnulae*,

a microorganism belonging to the genus *Chaetomium* (under Ascomycota, Sordariomycetes, Sordariales, Chaetomiaceae) e.g., *Chaetomium thermophilum*,

a microorganism belonging to the genus *Chaetomidium* (under Ascomycota, Sordariomycetes, Sordariales, Chaetomiaceae) e.g., *Chaetomidium pingtungium*,

a microorganism belonging to the genus *Thielavia* (under Ascomycota, Sordariomycetes, Sordariales, Chaetomiaceae) e.g., *Thielavia australiensis* or *Thielavia microspora*,

19

a microorganism belonging to the genus *Thermoascus* (under Ascomycota, Eurotiomycetes, Eurotiales, Trichocomaceae) e.g., *Thermoascus aurantiacus*,

a microorganism belonging to the genus *Trichothecium* (mitosporic Ascomycota) e.g., *Trichothecium roseum*, and a microorganism belonging to the species *Humicola nigrescens*.

A nucleotide sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, SEQ ID NO:65, SEQ ID NO:17, SEQ ID NO:18, SEQ ID NO:19, SEQ ID NO:20, SEQ ID NO:21, SEQ ID NO:22, SEQ ID NO:23, SEQ ID NO:24, SEQ ID NO:25, SEQ ID NO:26, SEQ ID NO:27, SEQ ID NO:28, SEQ ID NO:29, SEQ ID NO:30, SEQ ID NO:31, SEQ ID NO:32, SEQ ID NO:33, SEQ ID NO:34, SEQ ID NO:35, SEQ ID NO:36, SEQ ID NO:61, SEQ ID NO:62, SEQ ID NO:63, SEQ ID NO:64, and SEQ ID NO:67, or a subsequence thereof, as well as an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66, or a fragment thereof, may be used to design a polynucleotide probe to identify and clone DNA encoding polypeptides having cellobiohydrolase I activity from strains of different genera or species according to methods well known in the art. In particular, such probes can be used for hybridization with the genomic or cDNA of the genus or species of interest, following standard Southern blotting procedures, in order to identify and isolate the corresponding gene therein. Such probes can be considerably shorter than the entire sequence, but should be at least 15, preferably at least 25, more preferably at least 35 nucleotides in length, such as at least 70 nucleotides in length. It is, however, preferred that the polynucleotide probe is at least 100 nucleotides in length. For example, the polynucleotide probe may be at least 200 nucleotides in length, at least 300 nucleotides in length, at least 400 nucleotides in length or at least 500 nucleotides in length. Even longer probes may be used, e.g., polynucleotide probes which are at least 600 nucleotides in length, at least 700 nucleotides in length, at least 800 nucleotides in length, or at least 900 nucleotides in length. Both DNA and RNA probes can be used. The probes are typically labeled for detecting the corresponding gene (for example, with ^{32}P , ^{3}H , ^{35}S , biotin, or avidin).

Thus, a genomic DNA or cDNA library prepared from such other organisms may be screened for DNA which hybridizes with the probes described above and which encodes a polypeptide having cellobiohydrolase I activity. Genomic or other DNA from such other organisms may be separated by agarose or polyacrylamide gel electrophoresis, or other separation techniques. DNA from the libraries or the separated DNA may be transferred to, and immobilized, on nitrocellulose or other suitable carrier materials. In order to identify a clone or DNA which is homologous with SEQ ID NO:1 the carrier material with the immobilized DNA is used in a Southern blot.

For purposes of the present invention, hybridization indicates that the nucleotide sequence hybridizes to a labeled polynucleotide probe which hybridizes to the nucleotide sequence shown in SEQ ID NO:1 under very low to very high

20

stringency conditions. Molecules to which the polynucleotide probe hybridizes under these conditions may be detected using X-ray film or by any other method known in the art. Whenever the term "polynucleotide probe" is used in the present context, it is to be understood that such a probe contains at least 15 nucleotides.

In an interesting embodiment, the polynucleotide probe is the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 1578 of SEQ ID NO:1,
nucleotides 1 to 1302 of SEQ ID NO:1,
nucleotides 1 to 1587 of SEQ ID NO:3,
nucleotides 1 to 1302 of SEQ ID NO:3,
nucleotides 1 to 1353 of SEQ ID NO:5,
nucleotides 1 to 1302 of SEQ ID NO:5,
nucleotides 1 to 1371 of SEQ ID NO:7,
nucleotides 1 to 1302 of SEQ ID NO:7,
nucleotides 1 to 1614 of SEQ ID NO:9,
nucleotides 1 to 1302 of SEQ ID NO:9,
nucleotides 1 to 1245 of SEQ ID NO:11,
nucleotides 1 to 1341 of SEQ ID NO:13,
nucleotides 1 to 1302 of SEQ ID NO:13,
nucleotides 1 to 1356 of SEQ ID NO:15,
nucleotides 1 to 1302 of SEQ ID NO:15,
nucleotides 1 to 1365 of SEQ ID NO:37,
nucleotides 1 to 1302 of SEQ ID NO:37,
nucleotides 1 to 1377 of SEQ ID NO:39,
nucleotides 1 to 1302 of SEQ ID NO:39,
nucleotides 1 to 1353 of SEQ ID NO:41,
nucleotides 1 to 1302 of SEQ ID NO:41,
nucleotides 1 to 1341 of SEQ ID NO:43,
nucleotides 1 to 1302 of SEQ ID NO:43,
nucleotides 1 to 1584 of SEQ ID NO:45,
nucleotides 1 to 1302 of SEQ ID NO:45,
nucleotides 1 to 1368 of SEQ ID NO:47,
nucleotides 1 to 1302 of SEQ ID NO:47,
nucleotides 1 to 1395 of SEQ ID NO:49,
nucleotides 1 to 1302 of SEQ ID NO:49,
nucleotides 1 to 1383 of SEQ ID NO:51,
nucleotides 1 to 1302 of SEQ ID NO:51,
nucleotides 1 to 1353 of SEQ ID NO:53,
nucleotides 1 to 1302 of SEQ ID NO:53,
nucleotides 1 to 1599 of SEQ ID NO:55,
nucleotides 1 to 1302 of SEQ ID NO:55,
nucleotides 1 to 1383 of SEQ ID NO:57,
nucleotides 1 to 1302 of SEQ ID NO:57,
nucleotides 1 to 1578 of SEQ ID NO:59,
nucleotides 1 to 1302 of SEQ ID NO:59,
nucleotides 1 to 1371 of SEQ ID NO:65, and
nucleotides 1 to 1302 of SEQ ID NO:65;

or the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 500 of SEQ ID NO:1,
nucleotides 1 to 500 of SEQ ID NO:3,
nucleotides 1 to 500 of SEQ ID NO:5,
nucleotides 1 to 500 of SEQ ID NO:7,
nucleotides 1 to 500 of SEQ ID NO:9,
nucleotides 1 to 500 of SEQ ID NO:11,
nucleotides 1 to 500 of SEQ ID NO:13,
nucleotides 1 to 500 of SEQ ID NO:15,
nucleotides 1 to 500 of SEQ ID NO:37,
nucleotides 1 to 500 of SEQ ID NO:39,
nucleotides 1 to 500 of SEQ ID NO:41,
nucleotides 1 to 500 of SEQ ID NO:43,
nucleotides 1 to 500 of SEQ ID NO:45,
nucleotides 1 to 500 of SEQ ID NO:47,
nucleotides 1 to 500 of SEQ ID NO:49,

21

nucleotides 1 to 500 of SEQ ID NO:51, nucleotides 1 to 500 of SEQ ID NO:53, nucleotides 1 to 500 of SEQ ID NO:55, nucleotides 1 to 500 of SEQ ID NO:57, nucleotides 1 to 500 of SEQ ID NO:59, nucleotides 1 to 500 of SEQ ID NO:65, nucleotides 1 to 221 of SEQ ID NO:17, nucleotides 1 to 239 of SEQ ID NO:18, nucleotides 1 to 199 of SEQ ID NO:19, nucleotides 1 to 191 of SEQ ID NO:20, nucleotides 1 to 232 of SEQ ID NO:21, nucleotides 1 to 467 of SEQ ID NO:22, nucleotides 1 to 534 of SEQ ID NO:23, nucleotides 1 to 563 of SEQ ID NO:24, nucleotides 1 to 218 of SEQ ID NO:25, nucleotides 1 to 492 of SEQ ID NO:26, nucleotides 1 to 481 of SEQ ID NO:27, nucleotides 1 to 463 of SEQ ID NO:28, nucleotides 1 to 513 of SEQ ID NO:29, nucleotides 1 to 579 of SEQ ID NO:30, nucleotides 1 to 514 of SEQ ID NO:31, nucleotides 1 to 477 of SEQ ID NO:32, nucleotides 1 to 500 of SEQ ID NO:33, nucleotides 1 to 470 of SEQ ID NO:34, nucleotides 1 to 491 of SEQ ID NO:35, nucleotides 1 to 221 of SEQ ID NO:36, nucleotides 1 to 519 of SEQ ID NO:61, nucleotides 1 to 497 of SEQ ID NO:62, nucleotides 1 to 498 of SEQ ID NO:63, nucleotides 1 to 525 of SEQ ID NO:64, and nucleotides 1 to 951 of SEQ ID NO:67;

or the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 200 of SEQ ID NO:1, nucleotides 1 to 200 of SEQ ID NO:3, nucleotides 1 to 200 of SEQ ID NO:5, nucleotides 1 to 200 of SEQ ID NO:7, nucleotides 1 to 200 of SEQ ID NO:9, nucleotides 1 to 200 of SEQ ID NO:11, nucleotides 1 to 200 of SEQ ID NO:13, nucleotides 1 to 200 of SEQ ID NO:15, nucleotides 1 to 200 of SEQ ID NO:37, nucleotides 1 to 200 of SEQ ID NO:39, nucleotides 1 to 200 of SEQ ID NO:41, nucleotides 1 to 200 of SEQ ID NO:43, nucleotides 1 to 200 of SEQ ID NO:45, nucleotides 1 to 200 of SEQ ID NO:47, nucleotides 1 to 200 of SEQ ID NO:49, nucleotides 1 to 200 of SEQ ID NO:51, nucleotides 1 to 200 of SEQ ID NO:53, nucleotides 1 to 200 of SEQ ID NO:55, nucleotides 1 to 200 of SEQ ID NO:57, nucleotides 1 to 200 of SEQ ID NO:59, nucleotides 1 to 200 of SEQ ID NO:65, nucleotides 1 to 200 of SEQ ID NO:22, nucleotides 1 to 200 of SEQ ID NO:23, nucleotides 1 to 200 of SEQ ID NO:24, nucleotides 1 to 200 of SEQ ID NO:26, nucleotides 1 to 200 of SEQ ID NO:27, nucleotides 1 to 200 of SEQ ID NO:28, nucleotides 1 to 200 of SEQ ID NO:29, nucleotides 1 to 200 of SEQ ID NO:30, nucleotides 1 to 200 of SEQ ID NO:31, nucleotides 1 to 200 of SEQ ID NO:32, nucleotides 1 to 200 of SEQ ID NO:33, nucleotides 1 to 200 of SEQ ID NO:34, nucleotides 1 to 200 of SEQ ID NO:35,

22

nucleotides 1 to 200 of SEQ ID NO:61, nucleotides 1 to 200 of SEQ ID NO:62, nucleotides 1 to 200 of SEQ ID NO:63, nucleotides 1 to 200 of SEQ ID NO:64, and nucleotides 1 to 200 of SEQ ID NO:67.

In another interesting embodiment, the polynucleotide probe is the complementary strand of the nucleotide sequence which encodes a polypeptide selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66.

10 In a further interesting embodiment, the polynucleotide probe is the complementary strand of a nucleotide sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65. In another interesting embodiment, the polynucleotide probe is the complementary strand

15 of the nucleotide sequence contained in a plasmid which is contained in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CGMCC No. 0580, CBS 109513, DSM 14348, DSM 15064,

20 DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750.

For long probes of at least 100 nucleotides in length, very low to very high stringency conditions are defined as prehybridization and hybridization at 42° C. in 5×SSPE, 1.0% SDS, 5× Denhardt's solution, 100 micrograms/ml sheared and denatured salmon sperm DNA, following standard Southern blotting procedures. Preferably, the long probes of at least 100 nucleotides do not contain more than 1000 nucleotides. For long probes of at least 100 nucleotides in length, the carrier material is finally washed three times each for 15 minutes using 2×SSC, 0.1% SDS at 42° C. (very low stringency), preferably washed three times each for 15 minutes using 0.5×SSC, 0.1% SDS at 42° C. (low stringency), more 35 preferably washed three times each for 15 minutes using 0.2×SSC, 0.1% SDS at 42° C. (medium stringency), even more preferably washed three times each for 15 minutes using 0.2×SSC, 0.1% SDS at 55° C. (medium-high stringency), most preferably washed three times each for 15 minutes using 40 0.1×SSC, 0.1% SDS at 60° C. (high stringency), in particular washed three times each for 15 minutes using 0.1×SSC, 0.1% SDS at 68° C. (very high stringency).

Although not particularly preferred, it is contemplated that shorter probes, e.g., probes which are from about 15 to 99 45 nucleotides in length, such as from about 15 to about 70 nucleotides in length, may be also be used. For such short probes, stringency conditions are defined as prehybridization, hybridization, and washing post-hybridization at 5° C. to 10° C. below the calculated T_m using the calculation according to 50 Bolton and McCarthy (1962, *Proceedings of the National Academy of Sciences USA* 48:1390) in 0.9 M NaCl, 0.09 M Tris-HCl pH 7.6, 6 mM EDTA, 0.5% NP-40, 1×Denhardt's solution, 1 mM sodium pyrophosphate, 1 mM sodium monobasic phosphate, 0.1 mM ATP, and 0.2 mg of yeast RNA 55 per ml following standard Southern blotting procedures.

For short probes which are about 15 nucleotides to 99 nucleotides in length, the carrier material is washed once in

6×SCC plus 0.1% SDS for 15 minutes and twice each for 15 minutes using 6×SSC at 5° C. to 10° C. below the calculated T_m.

Sources for Polypeptides Having Cellobiohydrolase I Activity

A polypeptide of the present invention may be obtained from microorganisms of any genus. For purposes of the present invention, the term "obtained from" as used herein shall mean that the polypeptide encoded by the nucleotide sequence is produced by a cell in which the nucleotide sequence is naturally present or into which the nucleotide sequence has been inserted. In a preferred embodiment, the polypeptide is secreted extracellularly.

A polypeptide of the present invention may be a bacterial polypeptide. For example, the polypeptide may be a gram positive bacterial polypeptide such as a *Bacillus* polypeptide, e.g., a *Bacillus alkalophilus*, *Bacillus amyloliquefaciens*, *Bacillus brevis*, *Bacillus circulans*, *Bacillus coagulans*, *Bacillus laetus*, *Bacillus lenthus*, *Bacillus licheniformis*, *Bacillus megaterium*, *Bacillus stearothermophilus*, *Bacillus subtilis*, or *Bacillus thuringiensis* polypeptide; or a *Streptomyces* polypeptide, e.g., a *Streptomyces lividans* or *Streptomyces murinus* polypeptide; or a gram negative bacterial polypeptide, e.g., an *E. coli* or a *Pseudomonas* sp. polypeptide.

A polypeptide of the present invention may be a fungal polypeptide, and more preferably a yeast polypeptide such as a *Candida*, *Kluyveromyces*, *Neocallimastix*, *Pichia*, *Piromyces*, *Saccharomyces*, *Schizosaccharomyces*, or *Yarrowia* polypeptide; or more preferably a filamentous fungal polypeptide such as an *Acremonium*, *Aspergillus*, *Aureobasidium*, *Cryptococcus*, *Filibasidium*, *Fusarium*, *Humicola*, *Magnaporthe*, *Mucor*, *Myceliophthora*, *Neurospora*, *Paecilomyces*, *Penicillium*, *Schizophyllum*, *Talaromyces*, *Thermoascus*, *Thielavia*, *Tolypocladium*, or *Trichoderma* polypeptide.

In an interesting embodiment, the polypeptide is a *Saccharomyces carlsbergensis*, *Saccharomyces cerevisiae*, *Saccharomyces diastaticus*, *Saccharomyces douglasii*, *Saccharomyces kluyveri*, *Saccharomyces norbensis* or *Saccharomyces oviformis* polypeptide.

In another interesting embodiment, the polypeptide is an *Aspergillus aculeatus*, *Aspergillus awamori*, *Aspergillus foetidus*, *Aspergillus japonicus*, *Aspergillus nidulans*, *Aspergillus niger*, *Aspergillus oryzae*, *Fusarium bactridioides*, *Fusarium cerealis*, *Fusarium crookwellense*, *Fusarium culmorum*, *Fusarium graminearum*, *Fusarium graminin*, *Fusarium heterosporum*, *Fusarium negundi*, *Fusarium oxysporum*, *Fusarium reticulatum*, *Fusarium roseum*, *Fusarium sambucinum*, *Fusarium sarcochroum*, *Fusarium sporotrichioides*, *Fusarium sulphureum*, *Fusarium torulose*, *Fusarium trichothecoides*, *Fusarium venenatum*, *Humicola insolens*, *Humicola lanuginosa*, *Mucor miehei*, *Myceliophthora thermophila*, *Neurospora crassa*, *Penicillium purpurogenum*, *Trichoderma harzianum*, *Trichoderma koningii*, *Trichoderma longibrachiatum*, *Trichoderma reesei*, or *Trichoderma viride* polypeptide.

In a preferred embodiment, the polypeptide is a *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium* sp., *Scytalidium thermophilum*, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Neotermes castaneus*, *Melanocarpus albomyces*, *Poitrasia circinans*, *Coprinus cinereus*, *Trichothecium roseum*, *Humicola nigrescens*, *Cladiorrhinum foecundissimum*, *Diplodia gossypina*, *Myceliophthora thermophila*, *Rhizomucor pusillus*, *Meripilus giganteus*, *Exidia glandulosa*, *Xylaria hypoxylon*, *Trichophphaea saccata*, *Acremonium* sp., *Chaetomium* sp., *Chaetomidium pingtungium*, *Myceliophthora thermophila*,

Myceliophthora hinnulea, *Sporotrichum pruiniosum*, *Thielavia* cf. *microspora*, *Aspergillus* sp., *Scopulariopsis* sp., *Fusarium* sp., *Verticillium* sp., *Pseudoplectania nigrella*, or *Phytophthora infestans* polypeptide.

In a more preferred embodiment, the polypeptide is a *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium* sp., *Scytalidium thermophilum*, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Neotermes castaneus*, *Melanocarpus albomyces*, *Poitrasia circinans*, or *Coprinus cinereus* polypeptide, e.g., the polypeptide consisting of an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66.

It will be understood that for the aforementioned species, the invention encompasses both the perfect and imperfect states, and other taxonomic equivalents, e.g., anamorphs, regardless of the species name by which they are known. Those skilled in the art will readily recognize the identity of appropriate equivalents.

Strains of these species are readily accessible to the public in a number of culture collections, such as the American Type Culture Collection (ATCC), Deutsche Sammlung von Mikroorganismen und Zellkulturen GmbH (DSMZ), China General Microbiological Culture Collection Center (CGMCC), Centraalbureau Voor Schimmelcultures (CBS), and Agricultural Research Service Patent Culture Collection, Northern Regional Research Center (NRRL).

Furthermore, such polypeptides may be identified and obtained from other sources including microorganisms isolated from nature (e.g., soil, water, plants, animals, etc.) using the above-mentioned probes. Techniques for isolating microorganisms from natural habitats are well known in the art. The nucleotide sequence may then be derived by similarly screening a genomic or cDNA library of another microorganism. Once a nucleotide sequence encoding a polypeptide has been detected with the probe(s), the sequence may be isolated or cloned by utilizing techniques which are known to those of ordinary skill in the art (see, e.g., Sambrook et al., 1989, supra).

Polypeptides encoded by nucleotide sequences of the present invention also include fused polypeptides or cleavable fusion polypeptides in which another polypeptide is fused at the N-terminus or the C-terminus of the polypeptide or fragment thereof. A fused polypeptide is produced by fusing a nucleotide sequence (or a portion thereof) encoding another polypeptide to a nucleotide sequence (or a portion thereof) of the present invention. Techniques for producing fusion polypeptides are known in the art, and include ligating the coding sequences encoding the polypeptides so that they are in frame and that expression of the fused polypeptide is under control of the same promoter(s) and terminator.

Polynucleotides and Nucleotide Sequences

The present invention also relates to polynucleotides having a nucleotide sequence which encodes for a polypeptide of the invention. In particular, the present invention relates to polynucleotides consisting of a nucleotide sequence which encodes for a polypeptide of the invention. In a preferred embodiment, the nucleotide sequence is selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID

NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65. In a more preferred embodiment, the nucleotide sequence is the mature polypeptide coding region contained in a plasmid which is contained in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CGMCC No. 0580, CBS 109513, DSM 14348, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750. The present invention also encompasses polynucleotides comprising, preferably consisting of, nucleotide sequences which encode a polypeptide consisting of an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66, which differ from a nucleotide sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65 by virtue of the degeneracy of the genetic code.

The present invention also relates to polynucleotides comprising, preferably consisting of, a subsequence of a nucleotide sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65 which encode fragments of an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66 that have cellobiohydrolase I activity. A subsequence of a nucleotide sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65 is a nucleotide sequence encompassed by a sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65 except that one or more nucleotides from the 5' and/or 3' end have been deleted.

The present invention also relates to polynucleotides having, preferably consisting of, a modified nucleotide sequence which comprises at least one modification in the mature polypeptide coding sequence selected from the group consisting of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13,

SEQ ID NO:15, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, and SEQ ID NO:65, and where the modified nucleotide sequence encodes a polypeptide which consists of an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:18, SEQ ID NO:20, SEQ ID NO:22, SEQ ID NO:24, SEQ ID NO:26, SEQ ID NO:28, SEQ ID NO:30, SEQ ID NO:32, SEQ ID NO:34, SEQ ID NO:36, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66.

The techniques used to isolate or clone a nucleotide sequence encoding a polypeptide are known in the art and include isolation from genomic DNA, preparation from cDNA, or a combination thereof. The cloning of the nucleotide sequences of the present invention from such genomic DNA can be effected, e.g., by using the well known polymerase chain reaction (PCR) or antibody screening of expression libraries to detect cloned DNA fragments with shared structural features. See, e.g., Innis et al., 1990, *PCR: A Guide to Methods and Application*, Academic Press, New York. Other amplification procedures such as ligase chain reaction (LCR), ligated activated transcription (LAT) and nucleotide sequence-based amplification (NASBA) may be used. The nucleotide sequence may be cloned from a strain selected from the group consisting of *Acremonium*, *Scyphalidium*, *Thermoascus*, *Thielavia*, *Verticillium*, *Neotermes*, *Melanocarpus*, *Postrasia*, *Coprinus*, *Trichothecium*, *Humicola*, *Cladophorhinum*, *Diplodia*, *Myceliophthora*, *Rhizomucor*, *Meripilus*, *Exidia*, *Xylaria*, *Trichophaeia*, *Chaetomium*, *Chaetomidium*, *Sporotrichum*, *Thielavia*, *Aspergillus*, *Scopulariopsis*, *Fusarium*, *Pseudoplectania*, and *Phytophthora*, or another or related organism and thus, for example, may be an allelic or species variant of the polypeptide encoding region of the nucleotide sequence.

The nucleotide sequence may be obtained by standard cloning procedures used in genetic engineering to relocate the nucleotide sequence from its natural location to a different site where it will be reproduced. The cloning procedures may involve excision and isolation of a desired fragment comprising the nucleotide sequence encoding the polypeptide, insertion of the fragment into a vector molecule, and incorporation of the recombinant vector into a host cell where multiple copies or clones of the nucleotide sequence will be replicated. The nucleotide sequence may be of genomic, cDNA, RNA, semisynthetic, synthetic origin, or any combinations thereof.

The present invention also relates to a polynucleotide comprising, preferably consisting of, a nucleotide sequence which has a degree of identity with a nucleotide sequence selected from the group consisting of

nucleotides 1 to 1578 of SEQ ID NO:1,
nucleotides 1 to 1587 of SEQ ID NO:3,
nucleotides 1 to 1353 of SEQ ID NO:5,
nucleotides 1 to 1371 of SEQ ID NO:7,
nucleotides 1 to 1614 of SEQ ID NO:9,
nucleotides 1 to 1245 of SEQ ID NO:11,
nucleotides 1 to 1341 of SEQ ID NO:13,
nucleotides 1 to 1356 of SEQ ID NO:15,
nucleotides 1 to 1365 of SEQ ID NO:37,
nucleotides 1 to 1377 of SEQ ID NO:39,
nucleotides 1 to 1353 of SEQ ID NO:41,
nucleotides 1 to 1341 of SEQ ID NO:43,
nucleotides 1 to 1584 of SEQ ID NO:45,
nucleotides 1 to 1368 of SEQ ID NO:47,
nucleotides 1 to 1395 of SEQ ID NO:49,

nucleotides 1 to 1383 of SEQ ID NO:51, nucleotides 1 to 1353 of SEQ ID NO:53, nucleotides 1 to 1599 of SEQ ID NO:55, nucleotides 1 to 1383 of SEQ ID NO:57, nucleotides 1 to 1578 of SEQ ID NO:59, nucleotides 1 to 1371 of SEQ ID NO:65, nucleotides 1 to 500 of SEQ ID NO:1, nucleotides 1 to 500 of SEQ ID NO:3, nucleotides 1 to 500 of SEQ ID NO:5, nucleotides 1 to 500 of SEQ ID NO:7, nucleotides 1 to 500 of SEQ ID NO:9, nucleotides 1 to 500 of SEQ ID NO:11, nucleotides 1 to 500 of SEQ ID NO:13, nucleotides 1 to 500 of SEQ ID NO:15, nucleotides 1 to 500 of SEQ ID NO:37, nucleotides 1 to 500 of SEQ ID NO:39, nucleotides 1 to 500 of SEQ ID NO:41, nucleotides 1 to 500 of SEQ ID NO:43, nucleotides 1 to 500 of SEQ ID NO:45, nucleotides 1 to 500 of SEQ ID NO:47, nucleotides 1 to 500 of SEQ ID NO:49, nucleotides 1 to 500 of SEQ ID NO:51, nucleotides 1 to 500 of SEQ ID NO:53, nucleotides 1 to 500 of SEQ ID NO:55, nucleotides 1 to 500 of SEQ ID NO:57, nucleotides 1 to 500 of SEQ ID NO:59, nucleotides 1 to 500 of SEQ ID NO:65, nucleotides 1 to 221 of SEQ ID NO:17, nucleotides 1 to 239 of SEQ ID NO:18, nucleotides 1 to 199 of SEQ ID NO:19, nucleotides 1 to 191 of SEQ ID NO:20, nucleotides 1 to 232 of SEQ ID NO:21, nucleotides 1 to 467 of SEQ ID NO:22, nucleotides 1 to 534 of SEQ ID NO:23, nucleotides 1 to 563 of SEQ ID NO:24, nucleotides 1 to 218 of SEQ ID NO:25, nucleotides 1 to 492 of SEQ ID NO:26, nucleotides 1 to 481 of SEQ ID NO:27, nucleotides 1 to 463 of SEQ ID NO:28, nucleotides 1 to 513 of SEQ ID NO:29, nucleotides 1 to 579 of SEQ ID NO:30, nucleotides 1 to 514 of SEQ ID NO:31, nucleotides 1 to 477 of SEQ ID NO:32, nucleotides 1 to 500 of SEQ ID NO:33, nucleotides 1 to 470 of SEQ ID NO:34, nucleotides 1 to 491 of SEQ ID NO:35, nucleotides 1 to 221 of SEQ ID NO:36, nucleotides 1 to 519 of SEQ ID NO:61, nucleotides 1 to 497 of SEQ ID NO:62, nucleotides 1 to 498 of SEQ ID NO:63, nucleotides 1 to 525 of SEQ ID NO:64, and nucleotides 1 to 951 of SEQ ID NO:67

of at least 70% identity, such as at least 75% identity; preferably, the nucleotide sequence has at least 80% identity, e.g., at least 85% identity, such as at least 90% identity, more preferably at least 95% identity, such as at least 96% identity, e.g., at least 97% identity, even more preferably at least 98% identity, such as at least 99%. Preferably, the nucleotide sequence encodes a polypeptide having cellobiohydrolase I activity. The degree of identity between two nucleotide sequences is determined as described previously (see the section entitled "Definitions").

In another interesting aspect, the present invention relates to a polynucleotide having, preferably consisting of, a nucleotide sequence which has at least 65% identity with the cellobiohydrolase I encoding part of the nucleotide sequence inserted into a plasmid present in a deposited microorganism

selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CGMCC No. 0580, CBS 109513, DSM 14348, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750. In a preferred embodiment, the degree of identity with the cellobiohydrolase I encoding part of the nucleotide sequence inserted into a plasmid present in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CGMCC No. 0580, CBS 109513, DSM 14348, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750 is at least 70%, e.g., at least 80%, such as at least 90%, more preferably at least 95%, such as at least 96%, e.g., at least 97%, even more preferably at least 98%, such as at least 99%. Preferably, the nucleotide sequence comprises the cellobiohydrolase I encoding part of the nucleotide sequence inserted into a plasmid present in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CGMCC No. 0580, CBS 109513, DSM 14348, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750. In an even more preferred embodiment, the nucleotide sequence consists of the cellobiohydrolase I encoding part of the nucleotide sequence inserted into a plasmid present in a deposited microorganism selected from the group consisting of CGMCC No. 0584, CGMCC No. 0581, CGMCC No. 0585, CGMCC No. 0582, CGMCC No. 0583, CGMCC No. 0580, CBS 109513, DSM 14348, DSM 15064, DSM 15065, DSM 15066, DSM 15067, CGMCC No. 0747, CGMCC No. 0748, CGMCC No. 0749, and CGMCC No. 0750.

Modification of a nucleotide sequence encoding a polypeptide of the present invention may be necessary for the synthesis of a polypeptide, which comprises an amino acid sequence that has at least one substitution, deletion and/or insertion as compared to an amino acid sequence selected from the group consisting of SEQ ID NO:2, SEQ ID NO:4, SEQ ID NO:6, SEQ ID NO:8, SEQ ID NO:10, SEQ ID NO:12, SEQ ID NO:14, SEQ ID NO:16, SEQ ID NO:38, SEQ ID NO:40, SEQ ID NO:42, SEQ ID NO:44, SEQ ID NO:46, SEQ ID NO:48, SEQ ID NO:50, SEQ ID NO:52, SEQ ID NO:54, SEQ ID NO:56, SEQ ID NO:58, SEQ ID NO:60, and SEQ ID NO:66. These artificial variants may differ in some engineered way from the polypeptide isolated from its native source, e.g., variants that differ in specific activity, thermostability, pH optimum, or the like.

It will be apparent to those skilled in the art that such modifications can be made outside the regions critical to the function of the molecule and still result in an active polypeptide. Amino acid residues essential to the activity of the polypeptide encoded by the nucleotide sequence of the invention, and therefore preferably not subject to modification, such as substitution, may be identified according to procedures known in the art, such as site-directed mutagenesis or alanine-scanning mutagenesis (see, e.g., Cunningham and Wells, 1989, *Science* 244: 1081-1085). In the latter technique, mutations are introduced at every positively charged residue in the molecule, and the resultant mutant molecules are tested for cellobiohydrolase I activity to identify amino acid residues that are critical to the activity of the molecule. Sites of substrate-enzyme interaction can also be determined by analysis of the three-dimensional structure as determined by such techniques as nuclear magnetic resonance analysis, crystallography or photoaffinity labelling (see, e.g., de Vos et

29

al., 1992, *Science* 255: 306-312; Smith et al., 1992, *Journal of Molecular Biology* 224: 899-904; Wlodaver et al., 1992, *FEBS Letters* 309: 59-64).

Moreover, a nucleotide sequence encoding a polypeptide of the present invention may be modified by introduction of nucleotide substitutions which do not give rise to another amino acid sequence of the polypeptide encoded by the nucleotide sequence, but which correspond to the codon usage of the host organism intended for production of the enzyme.

The introduction of a mutation into the nucleotide sequence to exchange one nucleotide for another nucleotide may be accomplished by site-directed mutagenesis using any of the methods known in the art. Particularly useful is the procedure, which utilizes a supercoiled, double stranded DNA vector with an insert of interest and two synthetic primers containing the desired mutation. The oligonucleotide primers, each complementary to opposite strands of the vector, extend during temperature cycling by means of Pfu DNA polymerase. On incorporation of the primers, a mutated plasmid containing staggered nicks is generated. Following temperature cycling, the product is treated with DpnI which is specific for methylated and hemimethylated DNA to digest the parental DNA template and to select for mutation-containing synthesized DNA. Other procedures known in the art may also be used. For a general description of nucleotide substitution, see, e.g., Ford et al., 1991, *Protein Expression and Purification* 2: 95-107.

The present invention also relates to a polynucleotide comprising, preferably consisting of, a nucleotide sequence which encodes a polypeptide having cellobiohydrolase I activity, and which hybridizes under very low stringency conditions, preferably under low stringency conditions, more preferably under medium stringency conditions, more preferably under medium-high stringency conditions, even more preferably under high stringency conditions, and most preferably under very high stringency conditions with a polynucleotide probe selected from the group consisting of

(i) the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 1578 of SEQ ID NO:1,
nucleotides 1 to 1302 of SEQ ID NO:1,
nucleotides 1 to 1587 of SEQ ID NO:3,
nucleotides 1 to 1302 of SEQ ID NO:3,
nucleotides 1 to 1353 of SEQ ID NO:5,
nucleotides 1 to 1302 of SEQ ID NO:5,
nucleotides 1 to 1371 of SEQ ID NO:7,
nucleotides 1 to 1302 of SEQ ID NO:7,
nucleotides 1 to 1614 of SEQ ID NO:9,
nucleotides 1 to 1302 of SEQ ID NO:9,
nucleotides 1 to 1245 of SEQ ID NO:11,
nucleotides 1 to 1341 of SEQ ID NO:13,
nucleotides 1 to 1302 of SEQ ID NO:13,
nucleotides 1 to 1356 of SEQ ID NO:15,
nucleotides 1 to 1302 of SEQ ID NO:15,
nucleotides 1 to 1365 of SEQ ID NO:37,
nucleotides 1 to 1302 of SEQ ID NO:37,
nucleotides 1 to 1377 of SEQ ID NO:39,
nucleotides 1 to 1302 of SEQ ID NO:39,
nucleotides 1 to 1353 of SEQ ID NO:41,
nucleotides 1 to 1302 of SEQ ID NO:41,
nucleotides 1 to 1341 of SEQ ID NO:43,
nucleotides 1 to 1302 of SEQ ID NO:43,
nucleotides 1 to 1584 of SEQ ID NO:45,
nucleotides 1 to 1302 of SEQ ID NO:45,
nucleotides 1 to 1368 of SEQ ID NO:47,
nucleotides 1 to 1302 of SEQ ID NO:47,

30

nucleotides 1 to 1395 of SEQ ID NO:49,
nucleotides 1 to 1302 of SEQ ID NO:49,
nucleotides 1 to 1383 of SEQ ID NO:51,
nucleotides 1 to 1302 of SEQ ID NO:51,
nucleotides 1 to 1353 of SEQ ID NO:53,
nucleotides 1 to 1302 of SEQ ID NO:53,
nucleotides 1 to 1599 of SEQ ID NO:55,
nucleotides 1 to 1302 of SEQ ID NO:55,
nucleotides 1 to 1383 of SEQ ID NO:57,
nucleotides 1 to 1302 of SEQ ID NO:57,
nucleotides 1 to 1578 of SEQ ID NO:59,
nucleotides 1 to 1302 of SEQ ID NO:59,
nucleotides 1 to 1371 of SEQ ID NO:65, and
nucleotides 1 to 1302 of SEQ ID NO:65;

(ii) the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 500 of SEQ ID NO:1,
nucleotides 1 to 500 of SEQ ID NO:3,
nucleotides 1 to 500 of SEQ ID NO:5,
nucleotides 1 to 500 of SEQ ID NO:7,
nucleotides 1 to 500 of SEQ ID NO:9,
nucleotides 1 to 500 of SEQ ID NO:11,
nucleotides 1 to 500 of SEQ ID NO:13,
nucleotides 1 to 500 of SEQ ID NO:15,
nucleotides 1 to 500 of SEQ ID NO:37,
nucleotides 1 to 500 of SEQ ID NO:39,
nucleotides 1 to 500 of SEQ ID NO:41,
nucleotides 1 to 500 of SEQ ID NO:43,
nucleotides 1 to 500 of SEQ ID NO:45,
nucleotides 1 to 500 of SEQ ID NO:47,
nucleotides 1 to 500 of SEQ ID NO:49,
nucleotides 1 to 500 of SEQ ID NO:51,
nucleotides 1 to 500 of SEQ ID NO:53,
nucleotides 1 to 500 of SEQ ID NO:55,
nucleotides 1 to 500 of SEQ ID NO:57,
nucleotides 1 to 500 of SEQ ID NO:59,
nucleotides 1 to 500 of SEQ ID NO:65,
nucleotides 1 to 221 of SEQ ID NO:17,
nucleotides 1 to 239 of SEQ ID NO:18,
nucleotides 1 to 199 of SEQ ID NO:19,
nucleotides 1 to 191 of SEQ ID NO:20,
nucleotides 1 to 232 of SEQ ID NO:21,
nucleotides 1 to 467 of SEQ ID NO:22,
nucleotides 1 to 534 of SEQ ID NO:23,
nucleotides 1 to 563 of SEQ ID NO:24,
nucleotides 1 to 218 of SEQ ID NO:25,
nucleotides 1 to 492 of SEQ ID NO:26,
nucleotides 1 to 481 of SEQ ID NO:27,
nucleotides 1 to 463 of SEQ ID NO:28,
nucleotides 1 to 513 of SEQ ID NO:29,
nucleotides 1 to 579 of SEQ ID NO:30,
nucleotides 1 to 514 of SEQ ID NO:31,
nucleotides 1 to 477 of SEQ ID NO:32,
nucleotides 1 to 500 of SEQ ID NO:33,
nucleotides 1 to 470 of SEQ ID NO:34,
nucleotides 1 to 491 of SEQ ID NO:35,
nucleotides 1 to 221 of SEQ ID NO:36,
nucleotides 1 to 519 of SEQ ID NO:61,
nucleotides 1 to 497 of SEQ ID NO:62,
nucleotides 1 to 498 of SEQ ID NO:63,
nucleotides 1 to 525 of SEQ ID NO:64, and
nucleotides 1 to 951 of SEQ ID NO:67; and
(iii) the complementary strand of the nucleotides selected from the group consisting of:

nucleotides 1 to 200 of SEQ ID NO:1,
nucleotides 1 to 200 of SEQ ID NO:3,
nucleotides 1 to 200 of SEQ ID NO:5,

31

nucleotides 1 to 200 of SEQ ID NO:7, nucleotides 1 to 200 of SEQ ID NO:9, nucleotides 1 to 200 of SEQ ID NO:11, nucleotides 1 to 200 of SEQ ID NO:13, nucleotides 1 to 200 of SEQ ID NO:15, nucleotides 1 to 200 of SEQ ID NO:37, nucleotides 1 to 200 of SEQ ID NO:39, nucleotides 1 to 200 of SEQ ID NO:41, nucleotides 1 to 200 of SEQ ID NO:43, nucleotides 1 to 200 of SEQ ID NO:45, nucleotides 1 to 200 of SEQ ID NO:47, nucleotides 1 to 200 of SEQ ID NO:49, nucleotides 1 to 200 of SEQ ID NO:51, nucleotides 1 to 200 of SEQ ID NO:53, nucleotides 1 to 200 of SEQ ID NO:55, nucleotides 1 to 200 of SEQ ID NO:57, nucleotides 1 to 200 of SEQ ID NO:59, nucleotides 1 to 200 of SEQ ID NO:65, nucleotides 1 to 200 of SEQ ID NO:22, nucleotides 1 to 200 of SEQ ID NO:23, nucleotides 1 to 200 of SEQ ID NO:24, nucleotides 1 to 200 of SEQ ID NO:26, nucleotides 1 to 200 of SEQ ID NO:27, nucleotides 1 to 200 of SEQ ID NO:28, nucleotides 1 to 200 of SEQ ID NO:29, nucleotides 1 to 200 of SEQ ID NO:30, nucleotides 1 to 200 of SEQ ID NO:31, nucleotides 1 to 200 of SEQ ID NO:32, nucleotides 1 to 200 of SEQ ID NO:33, nucleotides 1 to 200 of SEQ ID NO:34, nucleotides 1 to 200 of SEQ ID NO:35, nucleotides 1 to 200 of SEQ ID NO:61, nucleotides 1 to 200 of SEQ ID NO:62, nucleotides 1 to 200 of SEQ ID NO:63, nucleotides 1 to 200 of SEQ ID NO:64, and nucleotides 1 to 200 of SEQ ID NO:67.

As will be understood, details and particulars concerning hybridization of the nucleotide sequences will be the same or analogous to the hybridization aspects discussed in the section entitled "Polypeptides Having Cellobiohydrolase I Activity" herein.

Nucleic Acid Constructs

The present invention also relates to nucleic acid constructs comprising a nucleotide sequence of the present invention operably linked to one or more control sequences that direct the expression of the coding sequence in a suitable host cell under conditions compatible with the control sequences.

A nucleotide sequence encoding a polypeptide of the present invention may be manipulated in a variety of ways to provide for expression of the polypeptide. Manipulation of the nucleotide sequence prior to its insertion into a vector may be desirable or necessary depending on the expression vector. The techniques for modifying nucleotide sequences utilizing recombinant DNA methods are well known in the art.

The control sequence may be an appropriate promoter sequence, a nucleotide sequence which is recognized by a host cell for expression of the nucleotide sequence. The promoter sequence contains transcriptional control sequences, which mediate the expression of the polypeptide. The promoter may be any nucleotide sequence which shows transcriptional activity in the host cell of choice including mutant, truncated, and hybrid promoters, and may be obtained from genes encoding extracellular or intracellular polypeptides either homologous or heterologous to the host cell.

Examples of suitable promoters for directing the transcription of the nucleic acid constructs of the present invention, especially in a bacterial host cell, are the promoters obtained

32

from the *E. coli* lac operon, *Streptomyces coelicolor* agarase gene (dagA), *Bacillus subtilis* levansucrase gene (sacB), *Bacillus licheniformis* alpha-amylase gene (amyL), *Bacillus stearothermophilus* maltogenic amylase gene (amyM), *Bacillus amyloliquefaciens* alpha-amylase gene (amyQ), *Bacillus licheniformis* penicillinase gene (penP), *Bacillus subtilis* xylA and xylB genes, and prokaryotic beta-lactamase gene (Villa-Kamaroff et al., 1978, *Proceedings of the National Academy of Sciences USA* 75: 3727-3731), as well as the tac promoter (DeBoer et al., 1983, *Proceedings of the National Academy of Sciences USA* 80: 21-25). Further promoters are described in "Useful proteins from recombinant bacteria" in *Scientific American*, 1980, 242: 74-94; and in Sambrook et al., 1989, *supra*.

Examples of suitable promoters for directing the transcription of the nucleic acid constructs of the present invention in a filamentous fungal host cell are promoters obtained from the genes for *Aspergillus oryzae* TAKA amylase, *Rhizomucor miehei* aspartic proteinase, *Aspergillus niger* neutral alpha-amylase, *Aspergillus niger* acid stable alpha-amylase, *Aspergillus niger* or *Aspergillus awamori* glucoamylase (glaA), *Rhizomucor miehei* lipase, *Aspergillus oryzae* alkaline protease, *Aspergillus oryzae* triose phosphate isomerase, *Aspergillus nidulans* acetamidase, and *Fusarium oxysporum* trypsin-like protease (WO 96/00787), as well as the NA2-tpi promoter (a hybrid of the promoters from the genes for *Aspergillus niger* neutral alpha-amylase and *Aspergillus oryzae* triose phosphate isomerase), and mutant, truncated, and hybrid promoters thereof.

In a yeast host, useful promoters are obtained from the genes for *Saccharomyces cerevisiae* enolase (ENO-1), *Saccharomyces cerevisiae* galactokinase (GAL1), *Saccharomyces cerevisiae* alcohol dehydrogenase/glyceraldehyde-3-phosphate dehydrogenase (ADH2/GAP), and *Saccharomyces cerevisiae* 3-phosphoglycerate kinase. Other useful promoters for yeast host cells are described by Romanos et al., 1992, *Yeast* 8: 423-488.

The control sequence may also be a suitable transcription terminator sequence, a sequence recognized by a host cell to terminate transcription. The terminator sequence is operably linked to the 3' terminus of the nucleotide sequence encoding the polypeptide. Any terminator which is functional in the host cell of choice may be used in the present invention.

Preferred terminators for filamentous fungal host cells are obtained from the genes for *Aspergillus oryzae* TAKA amylase, *Aspergillus niger* glucoamylase, *Aspergillus nidulans* anthranilate synthase, *Aspergillus niger* alpha-glucosidase, and *Fusarium oxysporum* trypsin-like protease.

Preferred terminators for yeast host cells are obtained from the genes for *Saccharomyces cerevisiae* enolase, *Saccharomyces cerevisiae* cytochrome C (CYC1), and *Saccharomyces cerevisiae* glyceraldehyde-3-phosphate dehydrogenase. Other useful terminators for yeast host cells are described by Romanos et al., 1992, *supra*.

The control sequence may also be a suitable leader sequence, a nontranslated region of an mRNA which is important for translation by the host cell. The leader sequence is operably linked to the 5' terminus of the nucleotide sequence encoding the polypeptide. Any leader sequence that is functional in the host cell of choice may be used in the present invention.

Preferred leaders for filamentous fungal host cells are obtained from the genes for *Aspergillus oryzae* TAKA amylase and *Aspergillus nidulans* triose phosphate isomerase.

Suitable leaders for yeast host cells are obtained from the genes for *Saccharomyces cerevisiae* enolase (ENO-1), *Saccharomyces cerevisiae* 3-phosphoglycerate kinase, *Saccha-*

33

Saccharomyces cerevisiae alpha-factor, and *Saccharomyces cerevisiae* alcohol dehydrogenase/glyceraldehyde-3-phosphate dehydrogenase (ADH2/GAP).

The control sequence may also be a polyadenylation sequence, a sequence operably linked to the 3' terminus of the nucleotide sequence and which, when transcribed, is recognized by the host cell as a signal to add polyadenosine residues to transcribed mRNA. Any polyadenylation sequence which is functional in the host cell of choice may be used in the present invention.

Preferred polyadenylation sequences for filamentous fungal host cells are obtained from the genes for *Aspergillus oryzae* TAKA amylase, *Aspergillus niger* glucoamylase, *Aspergillus nidulans* anthranilate synthase, *Fusarium oxysporum* trypsin-like protease, and *Aspergillus niger* alpha-glucosidase.

Useful polyadenylation sequences for yeast host cells are described by Guo and Sherman, 1995, *Molecular Cellular Biology* 15: 5983-5990.

The control sequence may also be a signal peptide coding region that codes for an amino acid sequence linked to the amino terminus of a polypeptide and directs the encoded polypeptide into the cell's secretory pathway. The 5' end of the coding sequence of the nucleotide sequence may inherently contain a signal peptide coding region naturally linked in translation reading frame with the segment of the coding region which encodes the secreted polypeptide. Alternatively, the 5' end of the coding sequence may contain a signal peptide coding region which is foreign to the coding sequence. The foreign signal peptide coding region may be required where the coding sequence does not naturally contain a signal peptide coding region. Alternatively, the foreign signal peptide coding region may simply replace the natural signal peptide coding region in order to enhance secretion of the polypeptide. However, any signal peptide coding region which directs the expressed polypeptide into the secretory pathway of a host cell of choice may be used in the present invention.

Effective signal peptide coding regions for bacterial host cells are the signal peptide coding regions obtained from the genes for *Bacillus* NCIB 11837 maltogenic amylase, *Bacillus stearothermophilus* alpha-amylase, *Bacillus licheniformis* subtilisin, *Bacillus licheniformis* beta-lactamase, *Bacillus stearothermophilus* neutral proteases (nprT, nprS, nprM), and *Bacillus subtilis* prsA. Further signal peptides are described by Simonen and Palva, 1993, *Microbiological Reviews* 57: 109-137.

Effective signal peptide coding regions for filamentous fungal host cells are the signal peptide coding regions obtained from the genes for *Aspergillus oryzae* TAKA amylase, *Aspergillus niger* neutral amylase, *Aspergillus niger* glucoamylase, *Rhizomucor miehei* aspartic proteinase, *Humicola insolens* cellulase, and *Humicola lanuginosa* lipase.

Useful signal peptides for yeast host cells are obtained from the genes for *Saccharomyces cerevisiae* alpha-factor and *Saccharomyces cerevisiae* invertase. Other useful signal peptide coding regions are described by Romanos et al., 1992, supra.

The control sequence may also be a propeptide coding region that codes for an amino acid sequence positioned at the amino terminus of a polypeptide. The resultant polypeptide is known as a proenzyme or propolypeptide (or a zymogen in some cases). A propolypeptide is generally inactive and can be converted to a mature active polypeptide by catalytic or autocatalytic cleavage of the propeptide from the propolypeptide. The propeptide coding region may be obtained from the genes for *Bacillus subtilis* alkaline protease (aprE), *Bacillus*

34

subtilis neutral protease (nprT), *Saccharomyces cerevisiae* alpha-factor, *Rhizomucor miehei* aspartic proteinase, and *Myceliothora thermophila* laccase (WO 95/33836).

Where both signal peptide and propeptide regions are present at the amino terminus of a polypeptide, the propeptide region is positioned next to the amino terminus of a polypeptide and the signal peptide region is positioned next to the amino terminus of the propeptide region.

It may also be desirable to add regulatory sequences which allow the regulation of the expression of the polypeptide relative to the growth of the host cell. Examples of regulatory systems are those which cause the expression of the gene to be turned on or off in response to a chemical or physical stimulus, including the presence of a regulatory compound. Regulatory systems in prokaryotic systems include the lac, tac, and trp operator systems. In yeast, the ADH2 system or GAL1 system may be used. In filamentous fungi, the TAKA alpha-amylase promoter, *Aspergillus niger* glucoamylase promoter, and *Aspergillus oryzae* glucoamylase promoter may be used as regulatory sequences. Other examples of regulatory sequences are those which allow for gene amplification. In eukaryotic systems, these include the dihydrofolate reductase gene which is amplified in the presence of methotrexate, and the metallothionein genes which are amplified with heavy metals. In these cases, the nucleotide sequence encoding the polypeptide would be operably linked with the regulatory sequence.

Expression Vectors

The present invention also relates to recombinant expression vectors comprising the nucleic acid construct of the invention. The various nucleotide and control sequences described above may be joined together to produce a recombinant expression vector which may include one or more convenient restriction sites to allow for insertion or substitution of the nucleotide sequence encoding the polypeptide at such sites. Alternatively, the nucleotide sequence of the present invention may be expressed by inserting the nucleotide sequence or a nucleic acid construct comprising the sequence into an appropriate vector for expression. In creating the expression vector, the coding sequence is located in the vector so that the coding sequence is operably linked with the appropriate control sequences for expression.

The recombinant expression vector may be any vector (e.g., a plasmid or virus) which can be conveniently subjected to recombinant DNA procedures and can bring about the expression of the nucleotide sequence. The choice of the vector will typically depend on the compatibility of the vector with the host cell into which the vector is to be introduced. The vectors may be linear or closed circular plasmids.

The vector may be an autonomously replicating vector, i.e., a vector which exists as an extrachromosomal entity, the replication of which is independent of chromosomal replication, e.g., a plasmid, an extrachromosomal element, a minichromosome, or an artificial chromosome.

The vector may contain any means for assuring self-replication. Alternatively, the vector may be one which, when introduced into the host cell, is integrated into the genome and replicated together with the chromosome(s) into which it has been integrated. Furthermore, a single vector or plasmid or two or more vectors or plasmids which together contain the total DNA to be introduced into the genome of the host cell, or a transposon may be used.

The vectors of the present invention preferably contain one or more selectable markers which permit easy selection of transformed cells. A selectable marker is a gene the product of which provides for biocide or viral resistance, resistance to heavy metals, prototrophy to auxotrophs, and the like.

Examples of bacterial selectable markers are the dal genes from *Bacillus subtilis* or *Bacillus licheniformis*, or markers which confer antibiotic resistance such as ampicillin, kanamycin, chloramphenicol or tetracycline resistance. Suitable markers for yeast host cells are ADE2, HIS3, LEU2, LYS2, MET3, TRP1, and URA3. Selectable markers for use in a filamentous fungal host cell include, but are not limited to, amdS (acetamidase), argB (ornithine carbamoyltransferase), bar (phosphinothricin acetyltransferase), hygB (hygromycin phosphotransferase), niaD (nitrate reductase), pyrG (orotidine-5'-phosphate decarboxylase), sC (sulfate adenyltransferase), trpC (anthranilate synthase), as well as equivalents thereof.

Preferred for use in an *Aspergillus* cell are the amdS and pyrG genes of *Aspergillus nidulans* or *Aspergillus oryzae* and the bar gene of *Streptomyces hygroscopicus*.

The vectors of the present invention preferably contain an element(s) that permits stable integration of the vector into the host cell's genome or autonomous replication of the vector in the cell independent of the genome.

For integration into the host cell genome, the vector may rely on the nucleotide sequence encoding the polypeptide or any other element of the vector for stable integration of the vector into the genome by homologous or nonhomologous recombination. Alternatively, the vector may contain additional nucleotide sequences for directing integration by homologous recombination into the genome of the host cell. The additional nucleotide sequences enable the vector to be integrated into the host cell genome at a precise location(s) in the chromosome(s). To increase the likelihood of integration at a precise location, the integrational elements should preferably contain a sufficient number of nucleotides, such as 100 to 1,500 base pairs, preferably 400 to 1,500 base pairs, and most preferably 800 to 1,500 base pairs, which are highly homologous with the corresponding target sequence to enhance the probability of homologous recombination. The integrational elements may be any sequence that is homologous with the target sequence in the genome of the host cell. Furthermore, the integrational elements may be non-encoding or encoding nucleotide sequences. On the other hand, the vector may be integrated into the genome of the host cell by non-homologous recombination.

For autonomous replication, the vector may further comprise an origin of replication enabling the vector to replicate autonomously in the host cell in question. Examples of bacterial origins of replication are the origins of replication of plasmids pBR322, pUC19, pACYC177, and pACYC184 permitting replication in *E. coli*, and pUB110, pE194, pTA1060, and pAMβ1 permitting replication in *Bacillus*. Examples of origins of replication for use in a yeast host cell are the 2 micron origin of replication, ARS1, ARS4, the combination of ARS1 and CEN3, and the combination of ARS4 and CEN6. The origin of replication may be one having a mutation which makes its functioning temperature-sensitive in the host cell (see, e.g., Ehrlich, 1978, *Proceedings of the National Academy of Sciences USA* 75: 1433).

More than one copy of a nucleotide sequence of the present invention may be inserted into the host cell to increase production of the gene product. An increase in the copy number of the nucleotide sequence can be obtained by integrating at least one additional copy of the sequence into the host cell genome or by including an amplifiable selectable marker gene with the nucleotide sequence where cells containing amplified copies of the selectable marker gene, and thereby additional copies of the nucleotide sequence, can be selected for by cultivating the cells in the presence of the appropriate selectable agent.

The procedures used to ligate the elements described above to construct the recombinant expression vectors of the present invention are well known to one skilled in the art (see, e.g., Sambrook et al., 1989, supra).

5 Host Cells

The present invention also relates to recombinant a host cell comprising the nucleic acid construct of the invention, which are advantageously used in the recombinant production of the polypeptides. A vector comprising a nucleotide sequence of the present invention is introduced into a host cell so that the vector is maintained as a chromosomal integrant or as a self-replicating extra-chromosomal vector as described earlier.

10 The host cell may be a unicellular microorganism, e.g., a prokaryote, or a non-unicellular microorganism, e.g., a eukaryote.

15 Useful unicellular cells are bacterial cells such as gram positive bacteria including, but not limited to, a *Bacillus* cell, e.g., *Bacillus alkalophilus*, *Bacillus amyloliquefaciens*,

20 *Bacillus brevis*, *Bacillus circulans*, *Bacillus clausii*, *Bacillus coagulans*, *Bacillus laetus*, *Bacillus licheniformis*, *Bacillus megaterium*, *Bacillus stearothermophilus*, *Bacillus subtilis*, and *Bacillus thuringiensis*; or a *Streptomyces* cell, e.g., *Streptomyces lividans* or *Streptomyces murinus*, 25 or gram negative bacteria such as *E. coli* and *Pseudomonas* sp. In a preferred embodiment, the bacterial host cell is a *Bacillus licheniformis*, *Bacillus stearothermophilus*, or *Bacillus subtilis* cell. In another preferred embodiment, the *Bacillus* cell is an alkalophilic *Bacillus*.

30 The introduction of a vector into a bacterial host cell may, for instance, be effected by protoplast transformation (see, e.g., Chang and Cohen, 1979, *Molecular General Genetics* 168: 111-115), using competent cells (see, e.g., Young and Spizizen, 1961, *Journal of Bacteriology* 81: 823-829, or Dubnau and Davidoff-Abelson, 1971, *Journal of Molecular Biology* 56: 209-221), electroporation (see, e.g., Shigekawa and Dower, 1988, *Biotechniques* 6: 742-751), or conjugation (see, e.g., Koehler and Thorne, 1987, *Journal of Bacteriology* 169: 5771-5778).

35 40 The host cell may be a eukaryote, such as a mammalian, insect, plant, or fungal cell.

In a preferred embodiment, the host cell is a fungal cell. "Fungi" as used herein includes the phyla Ascomycota, Basidiomycota, Chytridiomycota, and Zygomycota (as defined by Hawksworth et al., In, *Ainsworth and Bisby's Dictionary of The Fungi*, 8th edition, 1995, CAB International, University Press, Cambridge, UK) as well as the Oomycota (as cited in Hawksworth et al., 1995, supra, page 171) and all mitosporic fungi (Hawksworth et al., 1995, supra).

45 50 In a more preferred embodiment, the fungal host cell is a yeast cell. "Yeast" as used herein includes ascosporogenous yeast (Endomycetales), basidiosporogenous yeast, and yeast belonging to the Fungi Imperfecti (Blastomycetes). Since the classification of yeast may change in the future, for the purposes of this invention, yeast shall be defined as described in *Biology and Activities of Yeast* (Skinner, F. A., Passmore, S. M., and Davenport, R. R., eds, *Soc. App. Bacteriol. Symposium Series No. 9*, 1980).

55 60 In an even more preferred embodiment, the yeast host cell is a *Candida*, *Aschbyii*, *Hansenula*, *Kluyveromyces*, *Pichia*, *Saccharomyces*, *Schizosaccharomyces*, or *Yarrowia* cell.

65 In a most preferred embodiment, the yeast host cell is a *Saccharomyces carlsbergensis*, *Saccharomyces cerevisiae*, *Saccharomyces diastaticus*, *Saccharomyces douglasii*, *Saccharomyces kluveri*, *Saccharomyces norbensis* or *Saccharomyces oviformis* cell. In another most preferred embodiment,

the yeast host cell is a *Kluyveromyces lactis* cell. In another most preferred embodiment, the yeast host cell is a *Yarrowia lipolytica* cell.

In another more preferred embodiment, the fungal host cell is a filamentous fungal cell. "Filamentous fungi" include all filamentous forms of the subdivision Eumycota and Oomycota (as defined by Hawksworth et al., 1995, supra). The filamentous fungi are characterized by a mycelial wall composed of chitin, cellulose, glucan, chitosan, mannan, and other complex polysaccharides. Vegetative growth is by hyphal elongation and carbon catabolism is obligately aerobic. In contrast, vegetative growth by yeasts such as *Saccharomyces cerevisiae* is by budding of a unicellular thallus and carbon catabolism may be fermentative.

In an even more preferred embodiment, the filamentous fungal host cell is a cell of a species of, but not limited to, *Acremonium*, *Aspergillus*, *Fusarium*, *Humicola*, *Mucor*, *Myceliophthora*, *Neurospora*, *Penicillium*, *Thielavia*, *Tolypocladium*, or *Trichoderma*.

In a most preferred embodiment, the filamentous fungal host cell is an *Aspergillus awamori*, *Aspergillus foetidus*, *Aspergillus japonicus*, *Aspergillus nidulans*, *Aspergillus niger* or *Aspergillus oryzae* cell. In another most preferred embodiment, the filamentous fungal host cell is a *Fusarium bactridioides*, *Fusarium cerealis*, *Fusarium crookwellense*, *Fusarium culmorum*, *Fusarium graminearum*, *Fusarium graminum*, *Fusarium heterosporum*, *Fusarium negundi*, *Fusarium oxysporum*, *Fusarium reticulatum*, *Fusarium roseum*, *Fusarium sambucinum*, *Fusarium sarcochroum*, *Fusarium sporotrichioides*, *Fusarium sulphureum*, *Fusarium torulosum*, *Fusarium trichothecoides*, or *Fusarium venenatum* cell. In an even most preferred embodiment, the filamentous fungal parent cell is a *Fusarium venenatum* (Nirenberg sp. nov.) cell. In another most preferred embodiment, the filamentous fungal host cell is a *Humicola insolens*, *Humicola lanuginosa*, *Mucor miehei*, *Myceliophthora thermophila*, *Neurospora crassa*, *Penicillium purpurogenum*, *Thielavia terrestris*, *Trichoderma harzianum*, *Trichoderma koningii*, *Trichoderma longibrachiatum*, *Trichoderma reesei*, or *Trichoderma viride* cell.

Fungal cells may be transformed by a process involving protoplast formation, transformation of the protoplasts, and regeneration of the cell wall in a manner known per se. Suitable procedures for transformation of *Aspergillus* host cells are described in EP 238 023 and Yelton et al., 1984, *Proceedings of the National Academy of Sciences USA* 81: 1470-1474. Suitable methods for transforming *Fusarium* species are described by Malardier et al., 1989, *Gene* 78: 147-156 and WO 96/00787. Yeast may be transformed using the procedures described by Becker and Guarente, In Abelson, J. N. and Simon, M. I., editors, *Guide to Yeast Genetics and Molecular Biology, Methods in Enzymology*, 194: 182-187, Academic Press, Inc., New York; Ito et al., 1983, *Journal of Bacteriology* 153: 163; and Hinnen et al., 1978, *Proceedings of the National Academy of Sciences USA* 75: 1920.

Methods of Production

The present invention also relates to methods for producing a polypeptide of the present invention comprising (a) cultivating a strain, which in its wild-type form is capable of producing the polypeptide; and (b) recovering the polypeptide. Preferably, the strain is selected from the group consisting of *Acremonium*, *Scytalidium*, *Thermoascus*, *Thielavia*, *Verticillium*, *Neoterms*, *Melanocarpus*, *Poitrasia*, *Coprinus*, *Trichothecium*, *Humicola*, *Cladorrhizum*, *Diplodia*, *Myceliophthora*, *Rhizomucor*, *Meripilus*, *Exidia*, *Xylaria*, *Trichophaea*, *Chaetomium*, *Chaetomidium*, *Sporotrichum*, *Thielavia*, *Aspergillus*, *Scopulariopsis*, *Fusarium*,

Pseudoplectania, and *Phytophthora*; more preferably the strain is selected from the group consisting of *Acremonium thermophilum*, *Chaetomium thermophilum*, *Scytalidium thermophilum*, *Thermoascus aurantiacus*, *Thielavia australiensis*, *Verticillium tenerum*, *Neoterms castaneus*, *Melanocarpus albomyces*, *Poitrasia circinans*, *Coprinus cinereus*, *Trichothecium roseum*, *Humicola nigrescens*, *Cladorrhizum foecundissimum*, *Diplodia gossypina*, *Myceliophthora thermophila*, *Rhizomucor pusillus*, *Meripilus giganteus*, *Exidia glandulosa*, *Xylaria hypoxylon*, *Trichophaea saccata*, *Chaetomidium pingtungium*, *Myceliophthora thermophila*, *Myceliophthora hinnulea*, *Sporotrichum pruinosum*, *Thielavia cf. microspora*, *Pseudoplectania nigrella*, and *Phytophthora infestans*.

The present invention also relates to methods for producing a polypeptide of the present invention comprising (a) cultivating a host cell under conditions conducive for production of the polypeptide; and (b) recovering the polypeptide.

The present invention also relates to methods for in-situ production of a polypeptide of the present invention comprising (a) cultivating a host cell under conditions conducive for production of the polypeptide; and (b) contacting the polypeptide with a desired substrate, such as a cellulosic substrate, without prior recovery of the polypeptide. The term "in-situ production" is intended to mean that the polypeptide is produced directly in the locus in which it is intended to be used, such as in a fermentation process for production of ethanol.

In the production methods of the present invention, the cells are cultivated in a nutrient medium suitable for production of the polypeptide using methods known in the art. For example, the cell may be cultivated by shake flask cultivation, small-scale or large-scale fermentation (including continuous, batch, fed-batch, or solid state fermentations) in laboratory or industrial fermentors performed in a suitable medium and under conditions allowing the polypeptide to be expressed and/or isolated. The cultivation takes place in a suitable nutrient medium comprising carbon and nitrogen sources and inorganic salts, using procedures known in the art. Suitable media are available from commercial suppliers or may be prepared according to published compositions (e.g., in catalogues of the American Type Culture Collection). If the polypeptide is secreted into the nutrient medium, the polypeptide can be recovered directly from the medium. If the polypeptide is not secreted, it can be recovered from cell lysates.

The polypeptides may be detected using methods known in the art that are specific for the polypeptides. These detection methods may include use of specific antibodies, formation of an enzyme product, or disappearance of an enzyme substrate. For example, an enzyme assay may be used to determine the activity of the polypeptide as described herein.

The resulting polypeptide may be recovered by methods known in the art. For example, the polypeptide may be recovered from the nutrient medium by conventional procedures including, but not limited to, centrifugation, filtration, extraction, spray-drying, evaporation, or precipitation.

The polypeptides of the present invention may be purified by a variety of procedures known in the art including, but not limited to, chromatography (e.g., ion exchange, affinity, hydrophobic, chromatofocusing, and size exclusion), electrophoretic procedures (e.g., preparative isoelectric focusing), differential solubility (e.g., ammonium sulfate precipitation), SDS-PAGE, or extraction (see, e.g., *Protein Purification*, J.-C. Janson and Lars Ryden, editors, VCH Publishers, New York, 1989).

Plants

The present invention also relates to a transgenic plant, plant part, or plant cell which has been transformed with a nucleotide sequence encoding a polypeptide having cellobiohydrolase I activity of the present invention so as to express and produce the polypeptide in recoverable quantities. The polypeptide may be recovered from the plant or plant part. Alternatively, the plant or plant part containing the recombinant polypeptide may be used as such for improving the quality of a food or feed, e.g., improving nutritional value, palatability, and rheological properties, or to destroy an antinutritive factor.

The transgenic plant can be dicotyledonous (a dicot) or monocotyledonous (a monocot). Examples of monocot plants are grasses, such as meadow grass (blue grass, *Poa*), forage grass such as *Festuca*, *Lolium*, temperate grass, such as *Agrostis*, and cereals, e.g., wheat, oats, rye, barley, rice, sorghum, millets, and *maize* (corn).

Examples of dicot plants are tobacco, lupins, potato, sugar beet, legumes, such as pea, bean and soybean, and cruciferous plants (family Brassicaceae), such as cauliflower, rape, canola, and the closely related model organism *Arabidopsis thaliana*.

Examples of plant parts are stem, callus, leaves, root, fruits, seeds, and tubers. Also specific plant tissues, such as chloroplast, apoplast, mitochondria, vacuole, peroxisomes, and cytoplasm are considered to be a plant part. Furthermore, any plant cell, whatever the tissue origin, is considered to be a plant part.

Also included within the scope of the present invention are the progeny (clonal or seed) of such plants, plant parts and plant cells.

The transgenic plant or plant cell expressing a polypeptide of the present invention may be constructed in accordance with methods known in the art. Briefly, the plant or plant cell is constructed by incorporating one or more expression constructs encoding a polypeptide of the present invention into the plant host genome and propagating the resulting modified plant or plant cell into a transgenic plant or plant cell.

Conveniently, the expression construct is a nucleic acid construct which comprises a nucleotide sequence encoding a polypeptide of the present invention operably linked with appropriate regulatory sequences required for expression of the nucleotide sequence in the plant or plant part of choice. Furthermore, the expression construct may comprise a selectable marker useful for identifying host cells into which the expression construct has been integrated and DNA sequences necessary for introduction of the construct into the plant in question (the latter depends on the DNA introduction method to be used).

The choice of regulatory sequences, such as promoter and terminator sequences and optionally signal or transit sequences, is determined, for example, on the basis of when, where, and how the polypeptide is desired to be expressed. For instance, the expression of the gene encoding a polypeptide of the present invention may be constitutive or inducible, or may be developmental, stage or tissue specific, and the gene product may be targeted to a specific tissue or plant part such as seeds or leaves. Regulatory sequences are, for example, described by Tague et al., 1988, *Plant Physiology* 86: 506.

For constitutive expression, the 35S-CaMV promoter may be used (Franck et al., 1980, *Cell* 21: 285-294). Organ-specific promoters may be, for example, a promoter from storage sink tissues such as seeds, potato tubers, and fruits (Edwards & Coruzzi, 1990, *Ann. Rev. Genet.* 24: 275-303), or from metabolic sink tissues such as meristems (Ito et al., 1994,

Plant Mol. Biol. 24: 863-878), a seed specific promoter such as the glutelin, prolamin, globulin, or albumin promoter from rice (Wu et al., 1998, *Plant and Cell Physiology* 39: 885-889), a *Vicia faba* promoter from the legumin B4 and the unknown seed protein gene from *Vicia faba* (Conrad et al., 1998, *Journal of Plant Physiology* 152: 708-711), a promoter from a seed oil body protein (Chen et al., 1998, *Plant and Cell Physiology* 39: 935-941), the storage protein napA promoter from *Brassica napus*, or any other seed specific promoter known in the art, e.g., as described in WO 91/14772. Furthermore, the promoter may be a leaf specific promoter such as the rbcS promoter from rice or tomato (Kyozuka et al., 1993, *Plant Physiology* 102: 991-1000), the chlorella virus adenine methyltransferase gene promoter (Mitra and Higgins, 1994, *Plant Molecular Biology* 26: 85-93), or the aldP gene promoter from rice (Kagaya et al., 1995, *Molecular and General Genetics* 248: 668-674), or a wound inducible promoter such as the potato pin2 promoter (Xu et al., 1993, *Plant Molecular Biology* 22: 573-588).

A promoter enhancer element may also be used to achieve higher expression of the enzyme in the plant. For instance, the promoter enhancer element may be an intron which is placed between the promoter and the nucleotide sequence encoding a polypeptide of the present invention. For instance, Xu et al., 1993, supra disclose the use of the first intron of the rice actin 1 gene to enhance expression.

The selectable marker gene and any other parts of the expression construct may be chosen from those available in the art.

The nucleic acid construct is incorporated into the plant genome according to conventional techniques known in the art, including *Agrobacterium*-mediated transformation, virus-mediated transformation, microinjection, particle bombardment, biolistic transformation, and electroporation (Gasser et al., 1990, *Science* 244: 1293; Potrykus, 1990, *Bio/Technology* 8: 535; Shimamoto et al., 1989, *Nature* 338: 274).

Presently, *Agrobacterium tumefaciens*-mediated gene transfer is the method of choice for generating transgenic dicots (for a review, see Hooykas and Schilperoort, 1992, *Plant Molecular Biology* 19: 15-38). However it can also be used for transforming monocots, although other transformation methods are generally preferred for these plants. Presently, the method of choice for generating transgenic monocots is particle bombardment (microscopic gold or tungsten particles coated with the transforming DNA) of embryonic calli or developing embryos (Christou, 1992, *Plant Journal* 2: 275-281; Shimamoto, 1994, *Current Opinion Biotechnology* 5: 158-162; Vasil et al., 1992, *Bio/Technology* 10: 667-674). An alternative method for transformation of monocots is based on protoplast transformation as described by Omirulleh et al., 1993, *Plant Molecular Biology* 21: 415-428.

Following transformation, the transformants having incorporated therein the expression construct are selected and regenerated into whole plants according to methods well-known in the art.

The present invention also relates to methods for producing a polypeptide of the present invention comprising (a) cultivating a transgenic plant or a plant cell comprising a nucleotide sequence encoding a polypeptide having cellobiohydrolase I activity of the present invention under conditions conducive for production of the polypeptide; and (b) recovering the polypeptide.

The present invention also relates to methods for in-situ production of a polypeptide of the present invention comprising (a) cultivating a transgenic plant or a plant cell comprising a nucleotide sequence encoding a polypeptide having cellobiohydrolase I activity of the present invention under condi-

tions conducive for production of the polypeptide; and (b) contacting the polypeptide with a desired substrate, such as a cellulosic substrate, without prior recovery of the polypeptide.

Compositions

In a still further aspect, the present invention relates to compositions comprising a polypeptide of the present invention.

The composition may comprise a polypeptide of the invention as the major enzymatic component, e.g., a mono-component composition. Alternatively, the composition may comprise multiple enzymatic activities, such as an aminopeptidase, amylase, carbohydrolase, carboxypeptidase, catalase, cellulase, chitinase, cutinase, cyclodextrin glycosyltransferase, deoxyribonuclease, esterase, alpha-galactosidase, beta-galactosidase, glucoamylase, alpha-glucosidase, beta-glucosidase, haloperoxidase, invertase, laccase, lipase, mannosidase, oxidase, pectinolytic enzyme, peptidoglycanase, peroxidase, phytase, polyphenoloxidase, proteolytic enzyme, ribonuclease, transglutaminase, or xylanase.

The compositions may be prepared in accordance with methods known in the art and may be in the form of a liquid or a dry composition. For instance, the polypeptide composition may be in the form of a granulate or a microgranulate. The polypeptide to be included in the composition may be stabilized in accordance with methods known in the art.

Examples are given below of preferred uses of the polypeptide compositions of the invention. The dosage of the polypeptide composition of the invention and other conditions under which the composition is used may be determined on the basis of methods known in the art.

Detergent Compositions

The polypeptide of the invention may be added to and thus become a component of a detergent composition.

The detergent composition of the invention may for example be formulated as a hand or machine laundry detergent composition including a laundry additive composition suitable for pre-treatment of stained fabrics and a rinse added fabric softener composition, or be formulated as a detergent composition for use in general household hard surface cleaning operations, or be formulated for hand or machine dish-washing operations.

In a specific aspect, the invention provides a detergent additive comprising the polypeptide of the invention. The detergent additive as well as the detergent composition may comprise one or more other enzymes such as a protease, a lipase, a cutinase, an amylase, a carbohydrolase, a cellulase, a pectinase, a mannanase, an arabinase, a galactanase, a xylanase, an oxidase, e.g., a laccase, and/or a peroxidase.

In general the properties of the chosen enzyme(s) should be compatible with the selected detergent, (i.e., pH-optimum, compatibility with other enzymatic and non-enzymatic ingredients, etc.), and the enzyme(s) should be present in effective amounts.

Proteases:

Suitable proteases include those of animal, vegetable or microbial origin. Microbial origin is preferred. Chemically modified or protein engineered mutants are included. The protease may be a serine protease or a metallo protease, preferably an alkaline microbial protease or a trypsin-like protease. Examples of alkaline proteases are subtilisins, especially those derived from *Bacillus*, e.g., subtilisin Novo, subtilisin Carlsberg, subtilisin 309, subtilisin 147 and subtilisin 168 (described in WO 89/06279). Examples of trypsin-like proteases are trypsin (e.g., of porcine or bovine origin) and the *Fusarium* protease described in WO 89/06270 and WO 94/25583.

Examples of useful proteases are the variants described in WO 92/19729, WO 98/20115, WO 98/20116, and WO 98/34946, especially the variants with substitutions in one or more of the following positions: 27, 36, 57, 76, 87, 97, 101, 104, 120, 123, 167, 170, 194, 206, 218, 222, 224, 235 and 274.

Lipases:

Suitable lipases include those of bacterial or fungal origin. Chemically modified or protein engineered mutants are included. Examples of useful lipases include lipases from

- 10 *Humicola* (synonym *Thermomyces*), e.g., from *H. lanuginosa* (*T. lanuginosus*) as described in EP 258 068 and EP 305 216 or from *H. insolens* as described in WO 96/13580, a *Pseudomonas* lipase, e.g., from *P. alcaligenes* or *P. pseudoalcaligenes* (EP 218 272), *P. cepacia* (EP 331 376), *P. stutzeri* (GB 1,372,034), *P. fluorescens*, *Pseudomonas* sp. strain SD 705 (WO 95/06720 and WO 96/27002), *P. wisconsinensis* (WO 96/12012), a *Bacillus* lipase, e.g., from *B. subtilis* (Dartois et al. (1993), Biochimica et Biophysica Acta, 1131, 253-360), *B. stearothermophilus* (JP 64/744992) or *B. pumilus* (WO 91/16422).

Other examples are lipase variants such as those described in WO 92/05249, WO 94/01541, EP 407 225, EP 260 105, WO 95/35381, WO 96/00292, WO 95/30744, WO 94/25578, WO 95/14783, WO 95/22615, WO 97/04079 and WO 97/07202.

Amylases:

Suitable amylases (alpha and/or beta) include those of bacterial or fungal origin. Chemically modified or protein engineered mutants are included. Amylases include, for example, alpha-amylases obtained from *Bacillus*, e.g., a special strain of *B. licheniformis*, described in more detail in GB 1,296,839.

- 30 Examples of useful amylases are the variants described in WO 94/02597, WO 94/18314, WO 96/23873, and WO 97/43424, especially the variants with substitutions in one or more of the following positions: 15, 23, 105, 106, 124, 128, 133, 154, 156, 181, 188, 190, 197, 202, 208, 209, 243, 264, 304, 305, 391, 408, and 444.

Cellulases:

- 40 Suitable cellulases include those of bacterial or fungal origin. Chemically modified or protein engineered mutants are included. Suitable cellulases include cellulases from the genera *Bacillus*, *Pseudomonas*, *Humicola*, *Fusarium*, *Thiavia*, *Acremonium*, e.g., the fungal cellulases produced from *Humicola insolens*, *Myceliophthora thermophila* and *Fusarium oxysporum* disclosed in U.S. Pat. No. 4,435,307, U.S. Pat. No. 5,648,263, U.S. Pat. No. 5,691,178, U.S. Pat. No. 5,776,757 and WO 89/09259.
- 45 Especially suitable cellulases are the alkaline or neutral cellulases having colour care benefits. Examples of such cellulases are cellulases described in EP 0 495 257, EP 0 531 372, WO 96/11262, WO 96/29397, WO 98/08940. Other examples are cellulase variants such as those described in WO 94/07998, EP 0 531 315, U.S. Pat. No. 5,457,046, U.S. Pat. No. 5,686,593, U.S. Pat. No. 5,763,254, WO 95/24471, WO 98/12307 and PCT/DK98/00299.

Peroxidases/Oxidases:

- 50 Suitable peroxidases/oxidases include those of plant, bacterial or fungal origin. Chemically modified or protein engineered mutants are included. Examples of useful peroxidases include peroxidases from *Coprinus*, e.g., from *C. cinereus*, and variants thereof as those described in WO 93/24618, WO 95/10602, and WO 98/15257.
- 55 The detergent enzyme(s) may be included in a detergent composition by adding separate additives containing one or more enzymes, or by adding a combined additive comprising all of these enzymes. A detergent additive of the invention,

i.e., a separate additive or a combined additive, can be formulated e.g., as a granulate, a liquid, a slurry, etc. Preferred detergent additive formulations are granulates, in particular non-dusting granulates, liquids, in particular stabilized liquids, or slurries.

Non-dusting granulates may be produced, e.g., as disclosed in U.S. Pat. Nos. 4,106,991 and 4,661,452 and may optionally be coated by methods known in the art. Examples of waxy coating materials are poly(ethylene oxide) products (polyethyleneglycol, PEG) with mean molar weights of 1000 to 20000; ethoxylated nonylphenols having from 16 to 50 ethylene oxide units; ethoxylated fatty alcohols in which the alcohol contains from 12 to 20 carbon atoms and in which there are 15 to 80 ethylene oxide units; fatty alcohols; fatty acids; and mono- and di- and triglycerides of fatty acids. Examples of film-forming coating materials suitable for application by fluid bed techniques are given in GB 1483591. Liquid enzyme preparations may, for instance, be stabilized by adding a polyol such as propylene glycol, a sugar or sugar alcohol, lactic acid or boric acid according to established methods. Protected enzymes may be prepared according to the method disclosed in EP 238 216.

The detergent composition of the invention may be in any convenient form, e.g., a bar, a tablet, a powder, a granule, a paste or a liquid. A liquid detergent may be aqueous, typically containing up to 70% water and 0-30% organic solvent, or non-aqueous.

The detergent composition comprises one or more surfactants, which may be non-ionic including semi-polar and/or anionic and/or cationic and/or zwitterionic. The surfactants are typically present at a level of from 0.1% to 60% by weight.

When included therein the detergent will usually contain from about 1% to about 40% of an anionic surfactant such as linear alkylbenzenesulfonate, alpha-olefinsulfonate, alkyl sulfate (fatty alcohol sulfate), alcohol ethoxysulfate, secondary alkanesulfonate, alpha-sulfo fatty acid methyl ester, alkyl- or alkenylsuccinic acid or soap.

When included therein the detergent will usually contain from about 0.2% to about 40% of a non-ionic surfactant such as alcohol ethoxylate, nonylphenol ethoxylate, alkylpolyglycoside, alkylidimethylamineoxide, ethoxylated fatty acid monoethanolamide, fatty acid monoethanolamide, polyhydroxy alkyl fatty acid amide, or N-acyl N-alkyl derivatives of glucosamine ("glucamides").

The detergent may contain 0-65% of a detergent builder or complexing agent such as zeolite, diphosphate, triphosphate, phosphonate, carbonate, citrate, nitrilotriacetic acid, ethylenediaminetetraacetic acid, diethylenetriaminepentaacetic acid, alkyl- or alkenylsuccinic acid, soluble silicates or layered silicates (e.g., SKS-6 from Hoechst).

The detergent may comprise one or more polymers. Examples are carboxymethylcellulose, poly(vinylpyrrolidone), poly(ethylene glycol), poly(vinyl alcohol), poly(vinylpyridine-N-oxide), poly(vinylimidazole), polycarboxylates such as polyacrylates, maleic/acrylic acid copolymers and lauryl methacrylate/acrylic acid copolymers.

The detergent may contain a bleaching system which may comprise a H₂O₂ source such as perborate or percarbonate which may be combined with a peracid-forming bleach activator such as tetraacetylenehexanediamine or nonanoyloxybenzenesulfonate. Alternatively, the bleaching system may comprise peroxyacids of e.g., the amide, imide, or sulfone type.

The enzyme(s) of the detergent composition of the invention may be stabilized using conventional stabilizing agents, e.g., a polyol such as propylene glycol or glycerol, a sugar or sugar alcohol, lactic acid, boric acid, or a boric acid deriva-

tive, e.g., an aromatic borate ester, or a phenyl boronic acid derivative such as 4-formylphenyl boronic acid, and the composition may be formulated as described in e.g., WO 92/19709 and WO 92/19708.

5 The detergent may also contain other conventional detergent ingredients such as e.g., fabric conditioners including clays, foam boosters, suds suppressors, anti-corrosion agents, soil-suspending agents, anti-soil redeposition agents, dyes, bactericides, optical brighteners, hydrotropes, tarnish inhibitors, or perfumes.

10 It is at present contemplated that in the detergent compositions any enzyme, in particular the polypeptide of the invention, may be added in an amount corresponding to 0.01-100 mg of enzyme protein per liter of wash liquor, preferably 0.05-5 mg of enzyme protein per liter of wash liquor, in particular 0.1-1 mg of enzyme protein per liter of wash liquor.

15 The polypeptide of the invention may additionally be incorporated in the detergent formulations disclosed in WO 97/07202 which is hereby incorporated as reference.

DNA Recombination (Shuffling)

20 The nucleotide sequences of SEQ ID NO:1, SEQ ID NO:3, SEQ ID NO:5, SEQ ID NO:7, SEQ ID NO:9, SEQ ID NO:11, SEQ ID NO:13, SEQ ID NO:15, SEQ ID NO:17, SEQ ID NO:19, SEQ ID NO:21, SEQ ID NO:23, SEQ ID NO:25, SEQ ID NO:27, SEQ ID NO:29, SEQ ID NO:31, SEQ ID NO:33, SEQ ID NO:35, SEQ ID NO:37, SEQ ID NO:39, SEQ ID NO:41, SEQ ID NO:43, SEQ ID NO:45, SEQ ID NO:47, SEQ ID NO:49, SEQ ID NO:51, SEQ ID NO:53, SEQ ID NO:55, SEQ ID NO:57, SEQ ID NO:59, SEQ ID NO:61, SEQ ID NO:62, SEQ ID NO:63, SEQ ID NO:64, SEQ ID NO:65, SEQ ID NO:67 may be used in a DNA recombination (or shuffling) process. The new polynucleotide sequences obtained in such a process may encode new polypeptides having cellobiase activity with improved properties, such as improved stability (storage stability, thermostability), improved specific activity, improved pH-optimum, and/or improved tolerance towards specific compounds.

25 Shuffling between two or more homologous input polynucleotides (starting-point polynucleotides) involves fragmenting the polynucleotides and recombining the fragments, to obtain output polynucleotides (i.e., polynucleotides that have been subjected to a shuffling cycle) wherein a number of nucleotide fragments are exchanged in comparison to the input polynucleotides.

30 DNA recombination or shuffling may be a (partially) random process in which a library of chimeric genes is generated from two or more starting genes. A number of known formats 50 can be used to carry out this shuffling or recombination process.

35 The process may involve random fragmentation of parental DNA followed by reassembly by PCR to new full-length genes, e.g., as presented in U.S. Pat. Nos. 5,605,793, 5,811, 5,830,721, 6,117,679. In-vitro recombination of genes 45 may be carried out, e.g., as described in U.S. Pat. Nos. 6,159, 687, 6,159,688, 5,965,408, 6,153,510, and WO 98/41623. The recombination process may take place in vivo in a living cell, e.g., as described in WO 97/07205 and WO 98/28416.

40 The parental DNA may be fragmented by DNA'se I treatment or by restriction endonuclease digests as described by Kikuchi et al (2000a, Gene 236:159-167). Shuffling of two parents may be done by shuffling single stranded parental DNA of the two parents as described in Kikuchi et al (2000b, Gene 243:133-137).

45 A particular method of shuffling is to follow the methods described in Cramer et al, 1998, *Nature* 391: 288-291 and

45

Ness et al., *Nature Biotechnology* 17: 893-896. Another format would be the methods described in U.S. Pat. No. 6,159,687: Examples 1 and 2.

Production of Ethanol from Biomass

The present invention also relates to methods for producing ethanol from biomass, such as cellulosic materials, comprising contacting the biomass with the polypeptides of the invention. Ethanol may subsequently be recovered. The polypeptides of the invention may be produced "in-situ", i.e., as part of, or directly in an ethanol production process, by cultivating a host cell or a strain, which in its wild-type form is capable of producing the polypeptides, under conditions conducive for production of the polypeptides.

Ethanol can be produced by enzymatic degradation of biomass and conversion of the released polysaccharides to ethanol. This kind of ethanol is often referred to as bioethanol or biofuel. It can be used as a fuel additive or extender in blends of from less than 1% and up to 100% (a fuel substitute). In some countries, such as Brazil, ethanol is substituting gasoline to a very large extent.

The predominant polysaccharide in the primary cell wall of biomass is cellulose, the second most abundant is hemi-cellulose, and the third is pectin. The secondary cell wall, produced after the cell has stopped growing, also contains polysaccharides and is strengthened through polymeric lignin covalently cross-linked to hemicellulose. Cellulose is a homopolymer of anhydrocellobiose and thus a linear beta-(1-4)-D-glucan, while hemicelluloses include a variety of compounds, such as xylans, xyloglucans, arabinoxylans, and mannans in complex branched structures with a spectrum of substituents. Although generally polymorphous, cellulose is found in plant tissue primarily as an insoluble crystalline matrix of parallel glucan chains. Hemicelluloses usually hydrogen bond to cellulose, as well as to other hemicelluloses, which helps stabilize the cell wall matrix.

Three major classes of cellulase enzymes are used to breakdown biomass:

The "endo-1,4-beta-glucanases" or 1,4-beta-D-glucan-4-glucanohydrolases (EC 3.2.1.4), which act randomly on soluble and insoluble 1,4-beta-glucan substrates.

The "exo-1,4-beta-D-glucanases" including both the 1,4-beta-D-glucan glucohydrolases (EC 3.2.1.74), which liberate D-glucose from 1,4-beta-D-glucans and hydrolyze D-cellobiose slowly, and 1,4-beta-D-glucan cellobiohydrolase (EC 3.2.1.91), also referred to as cellobiohydrolase I, which liberates D-cellobiose from 1,4-beta-glucans.

The "beta-D-glucosidases" or beta-D-glucoside glucohydrolases (EC 3.2.1.21), which act to release D-glucose units from cellobiose and soluble cellooligosaccharides, as well as an array of glycosides.

These three classes of enzymes work together synergistically in a complex interplay that results in efficient decrystallization and hydrolysis of native cellulose from biomass to yield the reducing sugars which are converted to ethanol by fermentation.

The present invention is further described by the following examples which should not be construed as limiting the scope of the invention.

EXAMPLES

Chemicals used as buffers and substrates were commercial products of at least reagent grade.

Example 1

Cloning of a Partial and a Full-Length Cellobiohydrolase I (CBH1) DNA Sequence

A cDNA library of *Diplodia gossypina* was PCR screened for presence of the CBH1 gene. For this purpose sets of

46

primers were constructed, based on sequence alignment and identification of conserved regions among CBH1 proteins. The PCR band from a gel electrophoresis was used to obtain a partial sequence of the CBH1 gene from *Diplodia gossypina*. Homology search confirmed that the partial sequence was a partial sequence of the CBH1 gene (EC 3.2.1.91).

The full-length CBH1 gene of *Diplodia gossypina* is obtained by accessing the patent deposit CBS 247.96, make a DNA or cDNA preparation, use the partial sequence as basis for construction of specific primers, and use standard PCR cloning techniques to step by step getting the entire gene.

Several other approaches can be taken:

PCR screening of the cDNA library or the cDNAs that were used for the construction of the library, could be performed. To do so, Gene Specific Primers (GSP) and vector/adaptor primers are constructed from the partial cDNA sequence of the CBH1 gene and from vector/adaptor sequence respectively; both sets of primers designed to go outward into the missing 5' and 3' regions of the CBH1 cDNA. The longest PCR products obtained using combinations of GSP and vector/adaptor primer represent the full-length 5' and 3' end regions of the CBH1 cDNA from *Diplodia gossypina*. Homology search and comparison with the partial cDNA sequence confirm that the 5' and 3' PCR products belong to the same CBH1 cDNA from *Diplodia gossypina*. The full-length cDNA can then be obtained by PCR using a set of primers constructed from both the 5' and 3' ends.

Alternatively, the cDNA library could be screened for the full-length cDNA using standard hybridization techniques and the partial cDNA sequence as a probe. The clones giving a positive hybridization signal with the probe are then purified and sequenced to determine the longest cDNA sequence. Homology search and comparison confirms that the full-length cDNA correspond to the partial CBH1 cDNA sequence that was originally used as a probe.

The two approaches described above rely on the presence of the full-length CBH1 cDNA in the cDNA library or in the cDNAs used for its construction. Alternatively, the 5' and 3' RACE (Rapid Amplification of cDNA Ends) techniques or derived techniques could be used to identify the missing 5' and 3' regions. For this purpose, preferably mRNAs from *Diplodia gossypina* are isolated and utilized to synthesize first strand cDNAs using oligo(dT)-containing Adapter Primer or a 5'-Gene Specific Primer (GSP).

The full-length cDNA of the CBH1 gene from *Diplodia gossypina* can also be obtained by using genomic DNA from *Diplodia gossypina*. The CBH1 gene can be identified by PCR techniques such as the one described above or by standard genomic library screening using hybridization techniques and the partial CBH1 cDNA as a probe. Homology search and comparison with the partial CBH1 cDNA confirms that the genomic sequence corresponds to the CBH1 gene from *Diplodia gossypina*. Identification of consensus sequences such as initiation site of transcription, start and stop codons or polyA sites could be used to define the region comprising the full-length cDNA. Primers constructed from both the 5' and 3' ends of this region could then be used to amplify the full-length cDNA from mRNA or cDNA library from *Diplodia gossypina* (see above).

By expression of the full-length gene in a suitable expression host construct the CBH1 enzyme is harvested as an intra cellular or extra cellular enzyme from the culture broth.

The methods described above apply to the cloning of cellobiohydrolase I DNA sequences from all organisms and not only *Diplodia gossypina*.

Cellbiohydrolase I (CBH I) Activity

A cellbiohydrolase I is characterized by the ability to hydrolyze highly crystalline cellulose very efficiently compared to other cellulases. Cellbiohydrolase I may have a higher catalytic activity using PASO (phosphoric acid swollen cellulose) as substrate than using CMC as substrate. For the purposes of the present invention, any of the following assays can be used to identify a cellbiohydrolase I:

Activity on Azo-Avicel

Azo-Avicel (Megazyme, Bray Business Park, Bray, Wicklow, Ireland) was used according to the manufacturer's instructions.

Activity on PNP-Beta-Cellobiose

Substrate solution: 5 mM PNP beta-D-Cellobiose (p-Nitrophenyl β-D-Cellobioside Sigma N-5759) in 0.1 M Na-acetate buffer, pH 5.0;

Stop reagent: 0.1 M Na-carbonate, pH 11.5.

50 microliters CBH I solution was mixed with 1 mL substrate solution and incubated 20 minutes at 40° C. The reaction was stopped by addition of 5 mL stop reagent. Absorbance was measured at 404 nm.

Activity on PASC and CMC

The substrate is degraded with cellbiohydrolase I (CBH I) to form reducing sugars. A *Microdochium nivale* carbohydrate oxidase (rMnO) or another equivalent oxidase acts on the reducing sugars to form H₂O₂ in the presence of O₂. The formed H₂O₂ activates in the presence of excess peroxidase the oxidative condensation of 4-aminoantipyrine (AA) and N-ethyl-N-sulfopropyl-m-toluidine (TOPS) to form a purple product which can be quantified by its absorbance at 550 nm.

When all components except CBH I are in surplus, the rate of increase in absorbance is proportional to the CBH I activity. The reaction is a one-kinetic-step reaction and may be carried out automatically in a Cobas Fara centrifugal analyzer (Hoffmann La Roche) or another equivalent spectrophotometer which can measure steady state kinetics.

Buffer: 50 mM Na-acetate buffer (pH 5.0);

Reagents: rMnO oxidase, purified *Microdochium nivale* carbohydrate oxidase, 2 mg/L (final concentration);

Peroxidase, SIGMA P-8125 (96 U/mg), 25 mg/L (final concentration);

4-aminoantipyrine, SIGMA A-4382, 200 mg/L (final concentration);

TOPS, SIGMA E-8506, 600 mg/L (final concentration);

PASC or CMC (see below), 5 g/L (final concentration).

All reagents were added to the buffer in the concentrations indicated above and this reagent solution was mixed thoroughly.

50 microliters cellbiohydrolase I sample (in a suitable dilution) was mixed with 300 μL reagent solution and incubated 20 minutes at 40° C. Purple color formation was detected and measured as absorbance at 550 nm.

The AA/TOPS-condensate absorption coefficient is 0.01935 A₅₅₀/(microM cm). The rate is calculated as micro-moles reducing sugar produced per minute from OD₅₅₀/minute and the absorption coefficient.

PASC:

Materials:

5 g Avicel® (Art. 2331 Merck);

150 mL 85% Ortho-phosphoric-acid (Art. 573 Merck);

800 mL Acetone (Art. 14 Merck);

Approx. 2 liter deionized water (Milli-Q);

1 L glass beaker;

1 L glass filter funnel;

2 L suction flask;

Ultra Turrax Homogenizer.

Acetone and ortho-phosphoric-acid is cooled on ice. Avicel® is moistened with water, and then the 150 mL icecold 85% Ortho-phosphoric-acid is added. The mixture is placed on an icebath with weak stirring for one hour.

Add 500 mL ice-cold acetone with stirring, and transfer the mixture to a glass filter funnel and wash with 3×100 mL ice-cold acetone, such as dry as possible in each wash. Wash with 2×500 mL water (or until there is no odor of acetone), such as dry as possible in each wash.

Re-suspend the solids in water to a total volume of 500 mL, and blend to homogeneity using an Ultra Turrax Homogenizer. Store wet in refrigerator and equilibrate with buffer by centrifugation and re-suspension before use.

CMC:

Bacterial cellulose microfibrils in an impure form were obtained from the Japanese foodstuff "nata de coco" (Fujico Company, Japan). The cellulose in 350 g of this product was purified by suspension of the product in about 4 L of tap water. This water was replaced by fresh water twice a day for 4 days.

Then 1% (w/v) NaOH was used instead of water and the product was re-suspended in the alkali solution twice a day for 4 days. Neutralisation was done by rinsing the purified cellulose with distilled water until the pH at the surface of the product was neutral (pH 7).

The cellulose was microfibrillated and a suspension of individual bacterial cellulose microfibrils was obtained by homogenisation of the purified cellulose microfibrils in a Waring blender for 30 min. The cellulose microfibrils were further purified by dialysing this suspension through a pore membrane against distilled water and the isolated and purified cellulose microfibrils were stored in a water suspension at 4° C.

35 Deposit of Biological Material

China General Microbiological Culture Collection Center (CGMCC)

The following biological material has been deposited under the terms of the Budapest Treaty with the China General Microbiological Culture Collection Center (CGMCC), Institute of Microbiology, Chinese Academy of Sciences, Haidian, Beijing 100080, China:

Accession Number: CGMCC No. 0584

Applicants reference: ND000575

Date of Deposit: 2001-05-29

Description: *Acremonium thermophilum* CBH I gene on plasmid

Classification: Ascomycota; Sordariomycetes; Hypocreales; Hypocreaceae

Origin: China, 1999

Related sequence(s): SEQ ID NO:1 and SEQ ID NO:2 (DNA sequence encoding a cellbiohydrolase I from *Acremonium thermophilum* and the corresponding protein sequence)

55 Accession Number: CGMCC No. 0581

Applicants reference: ND000548

Date of Deposit: 2001-05-29

Description: *Chaetomium thermophilum* CBH I gene on plasmid

60 Classification: Ascomycota; Sordariomycetes; Sordariales; Chaetomiaceae

Origin: China, 1999

Related sequence(s): SEQ ID NO:3 and SEQ ID NO:4 (DNA sequence encoding a cellbiohydrolase I from *Chaetomium thermophilum* and the corresponding protein sequence)

65 Accession Number: CGMCC No. 0585

49

Applicants reference: ND001223
 Date of Deposit: 2001-05-29
 Description: *Scytalidium* sp. CBH I gene on plasmid
 Classification: Ascomycota; Mitosporic
 Origin: China, 1999
 Related sequence(s): SEQ ID NO:5 and SEQ ID NO:6 (DNA sequence encoding a cellobiohydrolase I from *Scytalidium* sp. and the corresponding protein sequence)
 Accession Number: CGMCC No. 0582
 Applicants reference: ND000549
 Date of Deposit: 2001-05-29
 Description: *Thermoascus aurantiacus* CBH I gene on plasmid
 Classification: Eurotiomycetes; Eurotiales; Trichocomaceae
 Origin: China
 Related sequence(s): SEQ ID NO:7 and SEQ ID NO:8 (DNA sequence encoding a cellobiohydrolase I from *Thermoascus aurantiacus* and the corresponding protein sequence)
 Accession Number: CGMCC No. 0583
 Applicants reference: ND001182
 Date of Deposit: 2001-05-29
 Description: *Thielavia australiensis* CBH I gene on plasmid
 Classification: Ascomycota; Sordariomycetes; Sordariales; Chaetomiaceae
 Origin: China, 1998
 Related sequence(s): SEQ ID NO:9 and SEQ ID NO:10 (DNA sequence encoding a cellobiohydrolase I from *Thielavia australiensis* and the corresponding protein sequence)
 Accession Number: CGMCC No. 0580
 Applicants reference: ND000562
 Date of Deposit: 2001-05-29
 Description: *Melanocarpus albomyces* CBH I gene on plasmid
 Classification: Ascomycota; Sordariomycetes; Sordariales
 Origin: China, 1999
 Related sequence(s): SEQ ID NO:15 and SEQ ID NO:16 (DNA sequence encoding a cellobiohydrolase I from *Melanocarpus albomyces* and the corresponding protein sequence)
 Accession Number: CGMCC No. 0748
 Applicants reference: ND001181
 Date of Deposit: 2002-06-07
 Description: *Acremonium* sp. CBH I gene on plasmid
 Classification: mitosporic Ascomycetes
 Origin: China, 2000
 Related sequence(s): SEQ ID NO:53 and SEQ ID NO:54
 Accession Number: CGMCC No. 0749
 Applicants reference: ND000577
 Date of Deposit: 2002-06-07
 Description: *Aspergillus fumigatus* CBH I gene on plasmid
 Classification: Trichocomaceae, Eurotiales, Ascomycota (Teleomorph: *Neosartorya fumigata*)
 Origin: China, 2000
 Related sequence(s): SEQ ID NO:55 and SEQ ID NO:56
 Accession Number: CGMCC No. 0747
 Applicants reference: ND001175
 Date of Deposit: 2002-06-07
 Description: *Sporotrichum pruinorum* CBH I gene on plasmid
 Classification: Meruliaceae, Stereales, Basidiomycota
 Origin: China, 2000
 Related sequence(s): SEQ ID NO:57 and SEQ ID NO:58
 Accession Number: CGMCC No. 0750
 Applicants reference: ND000571
 Date of Deposit: 2002-06-07

50

Description: *Scytalidium thermophilum* CBH I gene on plasmid
 Classification: Ascomycota; Mitosporic
 Origin: China, 2000
 5 Related sequence(s): SEQ ID NO:59 and SEQ ID NO:60
 Centraalbureau Voor Schimmelcultures (CBS)
 The following biological material has been deposited under the terms of the Budapest Treaty with the Centraalbureau Voor Schimmelcultures (CBS), Uppsalaalaan 8, 3584 CT Utrecht, The Netherlands (alternatively P.O. Box 85167, 3508 AD Utrecht, The Netherlands):
 Accession Number: CBS 109513
 Applicants reference: ND000538
 Date of Deposit: 2001-06-01
 10 Description: *Verticillium tenerum*
 Classification: Ascomycota, Hypocreales, Pyrenomycetes (mitosporic)
 Origin: -
 Related sequence(s): SEQ ID NO:11 and SEQ ID NO:12
 15 (DNA sequence encoding a cellobiohydrolase I from *Verticillium tenerum* and the corresponding protein sequence)
 Accession Number: CBS 819.73
 Applicants reference: ND000533
 Date of Deposit: Publicly available (not deposited by applicant)
 20 Description: *Humicola nigrescens*
 Classification: Sordariaceae, Sordariales, Sordariomycetes; Ascomycota
 Origin: -
 Related sequence(s): SEQ ID NO:18 (partial DNA sequence encoding a cellobiohydrolase I from *Humicola nigrescens*)
 25 Accession Number: CBS 427.97
 Applicants reference: ND000530
 Date of Deposit: 1997-01-23
 Description: *Cladorrhinum foecundissimum*
 Classification: Sordariaceae, Sordariales, Sordariomycetes; Ascomycota
 Origin: Jamaica
 Related sequence(s): SEQ ID NO:19 (partial DNA sequence encoding a cellobiohydrolase I from *Cladorrhinum foecundissimum*)
 30 Accession Number: CBS 247.96
 Applicants reference: ND000534 and ND001231
 Date of Deposit: 1996-03-12
 Description: *Diplodia gossypina*
 Classification: Dothideaceae, Dothideales, Dothidomycetes; Ascomycota
 Origin: Indonesia, 1992
 Related sequence(s): SEQ ID NO:20 (partial DNA sequence encoding a cellobiohydrolase I from *Diplodia gossypina*),
 35 SEQ ID NO:37 (full DNA sequence encoding a cellobiohydrolase I from *Diplodia gossypina*) and SEQ ID NO:38 (full cellobiohydrolase I protein sequence from *Diplodia gossypina*)
 Accession Number: CBS 117.65
 Applicants reference: ND000536
 Date of Deposit: Publicly available
 Description: *Myceliophthora thermophila*
 Classification: Sordariaceae, Sordariales, Sordariomycetes; Ascomycota
 Origin: -
 Related sequence(s): SEQ ID NO:21 (partial DNA sequence encoding a cellobiohydrolase I from *Myceliophthora thermophila*)
 40 Accession Number: CBS 109471
 Applicants reference: ND000537
 Date of Deposit: 2001-05-29

51

Description: *Rhizomucor pusillus*
Classification: Mucoraceae, Mucorales, Zygomycota
Origin: Denmark
Related sequence(s): SEQ ID NO:22 (partial DNA sequence encoding a cellobiohydrolase I from *Rhizomucor pusillus*)
Accession Number: CBS 521.95
Applicants reference: ND000542
Date of Deposit: 1995-07-04
Description: *Meripilus giganteus*
Classification: Rigidiporaceae, Hymenomycetales, Basidiomycota
Origin: Denmark, 1993
Related sequence(s): SEQ ID NO:23 (partial DNA sequence encoding a cellobiohydrolase I from *Meripilus giganteus*)
Accession Number: CBS 277.96
Applicants reference: ND000543, ND001346 and ND001243
Date of Deposit: 1996-03-12
Description: *Exidia glandulosa*
Classification: Exidiaceae, Auriculariales, Hymenomycetes, Basidiomycota
Origin: Denmark, 1993
Related sequence(s): SEQ ID NO:24 (partial DNA sequence encoding a cellobiohydrolase I from *Exidia glandulosa*), SEQ ID NO:45 (full DNA sequence encoding a cellobiohydrolase I with CBD from *Exidia glandulosa*), SEQ ID NO:46 (full cellobiohydrolase I protein sequence with CBD from *Exidia glandulosa*), SEQ ID NO:47 (full DNA sequence encoding a cellobiohydrolase I from *Exidia glandulosa*) and SEQ ID NO:48 (full cellobiohydrolase I protein sequence from *Exidia glandulosa*)
Accession Number: CBS 284.96
Applicants reference: ND000544 and ND001235
Date of Deposit: 1996-03-12
Description: *Xylaria hypoxylon*
Classification: Sordariaceae, Sordariales, Sordariomycetes, Ascomycota
Origin: Denmark, 1993
Related sequence(s): SEQ ID NO:25 (partial DNA sequence encoding a cellobiohydrolase I from *Xylaria hypoxylon*), SEQ ID NO:43 (full DNA sequence encoding a cellobiohydrolase I from *Xylaria hypoxylon*) and SEQ ID NO:44 (full cellobiohydrolase I protein sequence from *Xylaria hypoxylon*)
Accession Number: CBS 804.70
Applicants reference: ND001227
Date of Deposit: Publicly available
Description: *Trichophaea saccata*
Classification: Ascomycota; Pezizomycetes; Pezizales; Pyronemataceae
Related sequence(s): SEQ ID NO:36 (partial DNA sequence encoding a cellobiohydrolase I from *Trichophaea saccata*)
Deutsche Sammlung Von Mikroorganismen Und Zellkulturen GmbH (DSMZ)
The following biological material has been deposited under the terms of the Budapest Treaty with the Deutsche Sammlung von Mikroorganismen und Zellkulturen GmbH (DSMZ), Mascheroder Weg 1 b, 38124 Braunschweig, Germany:
Accession Number: DSM 14348
Applicants reference: ND000551
Date of Deposit: 2001-06-13
Description: *Neotermes castaneus*, termite CBH I gene on plasmid
Classification: -
Origin: Cultures of termite larvae bought from BAM, Germany, 1999

52

Related sequence(s): SEQ ID NO:13 and SEQ ID NO:14 (DNA sequence encoding a cellobiohydrolase I from gut cells or microbes from the gut of *Neotermes castaneus* and the corresponding protein sequence)
5 Accession Number: DSM 15066
Applicants reference: ND001349
Date of Deposit: 2002-06-21
Description: *Poitrasia circinans* CBH I gene on plasmid
Classification: Choanephoraceae, Zygomycota, Mucorales
Origin: -
Related sequence(s): SEQ ID NO:49 (DNA sequence encoding a cellobiohydrolase I from *Poitrasia circinans*) and SEQ ID NO:50 (cellobiohydrolase I protein sequence from *Poitrasia circinans*)
15 Accession Number: DSM 15065
Applicants reference: ND001339
Date of Deposit: 2002-06-21
Description: *Coprinus cinereus* CBH I gene on plasmid
Classification: Basidiomycota, Hymenomycetes; Agaricales, Agaricaceae
Origin: Denmark
Related sequence(s): SEQ ID NO:51 (DNA sequence encoding a cellobiohydrolase I from *Coprinus cinereus*) and SEQ ID NO:52 (cellobiohydrolase I protein sequence from *Coprinus cinereus*)
25 Accession Number: DSM 15064
Applicants reference: ND001264
Date of Deposit: 2002-06-21
Description: *Trichophaea saccata* CBH I gene on plasmid
Classification: Ascomycota; Pezizomycetes; Pezizales; Pyronemataceae
Origin: -
Related sequence(s): SEQ ID NO:39 (DNA sequence encoding a cellobiohydrolase I from *Trichophaea saccata*) and SEQ ID NO:40 (cellobiohydrolase I protein sequence from *Trichophaea saccata*)
35 Accession Number: DSM 15067
Applicants reference: ND001232
40 Date of Deposit: 2002-06-21
Description: *Myceliophthora thermophila* CBH I gene on plasmid
Classification: Sordariaceae, Sordariales, Sordariomycetes; Ascomycota
45 Origin: -
Related sequence(s): SEQ ID NO:41 (DNA sequence encoding a cellobiohydrolase I from *Myceliophthora thermophila*) and SEQ ID NO:42 (cellobiohydrolase I protein sequence from *Myceliophthora thermophila*)
50 Institute for Fermentation, Osaka (IFO)
The following biological material has been deposited under the terms of the Budapest Treaty with the Institute for Fermentation, Osaka (IFO), 17-85, Juso-honmachi 2-chome, Yodogawa-ku, Osaka 532-8686, Japan:
55 Accession Number: IFO 5372
Applicants reference: ND000531
Date of Deposit: Publicly available (not deposited by applicant)
Description: *Trichothecium roseum*
60 Classification: mitosporic Ascomycetes
Origin: -
Related sequence(s): SEQ ID NO:17 (partial DNA sequence encoding a cellobiohydrolase I from *Trichothecium roseum*)
65 The deposit of CBS 427.97, CBS 247.96, CBS 521.95, CBS 284.96, CBS 274.96 were made by Novo Nordisk NS and were later assigned to Novozymes A/S.

SEQUENCE LISTING

<160> NUMBER OF SEQ ID NOS: 67

```
<210> SEQ ID NO 1
<211> LENGTH: 1581
<212> TYPE: DNA
<213> ORGANISM: Acremonium thermophilum
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)..(1581)
```

<400> SEQUENCE: 1

atg cac gcc aag ttc gcg acc ctc gcc gcc ctt gtg gcg tcc gcc gcc			
Met His Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Ser Ala Ala			
1	5	10	15
gcc cag cag gcc tgc aca ctc acg gct gag aac cac ccc acc ctg tcg			
Ala Gln Gln Ala Cys Thr Leu Thr Ala Glu Asn His Pro Thr Leu Ser			
20	25	30	
tgg tcc aag tgc acg tcc ggc ggc agc tgc acc agc gtc tcg ggc tcc			
Trp Ser Lys Cys Thr Ser Gly Gly Ser Cys Thr Ser Val Ser Gly Ser			
35	40	45	144
gtc acc atc gat gcc aac tgg cgg tgg act cac cag gtc tcg agc tcg			
Val Thr Ile Asp Ala Asn Trp Arg Trp Thr His Gln Val Ser Ser Ser			
50	55	60	192
acc aac tgc tac acg ggc aat gag tgg gac acg tcc atc tgc acc gac			
Thr Asn Cys Tyr Thr Gly Asn Glu Trp Asp Thr Ser Ile Cys Thr Asp			
65	70	75	240
ggt gct tcg tgc gcc gcc tgc tgc ctc gat ggc gcc gac tac tcg			
Gly Ala Ser Cys Ala Ala Cys Cys Leu Asp Gly Ala Asp Tyr Ser			
85	90	95	288
ggc acc tat ggc atc acc acc agc ggc aac gcc ctc agc ctc cag ttc			
Gly Thr Tyr Gly Ile Thr Thr Ser Gly Asn Ala Leu Ser Leu Gln Phe			
100	105	110	336
gtc act cag ggc ccc tac tcg acc aac att ggc tcg cgt acc tac ctg			
Val Thr Gln Gly Pro Tyr Ser Thr Asn Ile Gly Ser Arg Thr Tyr Leu			
115	120	125	384
atg gcc tcg gac acc aag tac cag atg ttc act ctg ctc ggc aac gag			
Met Ala Ser Asp Thr Lys Tyr Gln Met Phe Thr Leu Leu Gly Asn Glu			
130	135	140	432
ttc acc ttc gac gtg gac gtc aca ggc ctc ggc tgc ggt ctg aac ggc			
Phe Thr Phe Asp Val Asp Val Thr Gly Leu Gly Cys Gly Leu Asn Gly			
145	150	155	480
gcc ctc tac ttc gtc tcc atg gac gag gac ggt ggt ctt tcc aag tac			
Ala Leu Tyr Phe Val Ser Met Asp Glu Asp Gly Gly Leu Ser Lys Tyr			
165	170	175	528
tcg ggc aac aag gct ggc gcc aag tac ggc acc ggc tac tgc gac tcg			
Ser Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser			
180	185	190	576
cag tgc ccc cgc gac ctc aag ttc atc aac ggc gag gct aac aac gtt			
Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Glu Ala Asn Asn Val			
195	200	205	624
ggc tgg acc ccg tcg tcc aac gac aag aac gcc ggc ttg ggc aac tac			
Gly Trp Thr Pro Ser Ser Asn Asp Lys Asn Ala Gly Leu Gly Asn Tyr			
210	215	220	672
ggc agc tgc tgc tcc gag atg gat gtc tgg gag gcc aac agc atc tcg			
Gly Ser Cys Cys Ser Glu Met Asp Val Trp Glu Ala Asn Ser Ile Ser			
225	230	235	720
ggc gcc tac acg ccc cat cct tgc act acc atc ggc cag acg cgc tgc			
Ala Ala Tyr Thr Pro His Pro Cys Thr Thr Ile Gly Gln Thr Arg Cys			
245	250	255	768

US 9,187,739 B2

55

56

-continued

gag ggc gac gac tgc ggt ggt acc tac agc act gac cgc tac gcc ggc Glu Gly Asp Asp Cys Gly Gly Thr Tyr Ser Thr Asp Arg Tyr Ala Gly 260 265 270	816
gag tgc gac cct gac gga tgc gac ttc aac tcg tac cgc atg ggc aac Glu Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asn 275 280 285	864
acg acc ttc tac ggc aag ggc atg acc gtc gac acc agc aag aag ttc Thr Thr Phe Tyr Gly Lys Met Thr Val Asp Thr Ser Lys Lys Phe 290 295 300	912
acg gtg gtg acc cag ttc ctg acg gac tcg tct ggc aac ctg tcc gag Thr Val Val Thr Gln Phe Leu Thr Asp Ser Ser Gly Asn Leu Ser Glu 305 310 315 320	960
atc aag cgc ttc tac gtc cag aac ggc gtc gtc att ccc aac tcg aac Ile Lys Arg Phe Tyr Val Gln Asn Gly Val Val Ile Pro Asn Ser Asn 325 330 335	1008
tcc aac atc gcg ggc gtc tcg ggc aac tcc atc acc cag gcc ttc tgc Ser Asn Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Gln Ala Phe Cys 340 345 350	1056
gat gct cag aag acc gct ttc ggc gac acc aac gtc ttc gac caa aag Asp Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Val Phe Asp Gln Lys 355 360 365	1104
ggc ggc ctg gcc cag atg ggc aag gct ctt gcc cag ccc atg gtc ctc Gly Gly Leu Ala Gln Met Gly Lys Ala Leu Ala Gln Pro Met Val Leu 370 375 380	1152
gtc atg tcc ctc tgg gac gac cac gcc gtc aac atg ctc tgg ctc gac Val Met Ser Leu Trp Asp Asp His Ala Val Asn Met Leu Trp Leu Asp 385 390 395 400	1200
tcg acc tac ccg acc aac gcg gcc ggc aag ccg ggc gcc gcc cgc ggt Ser Thr Tyr Pro Thr Asn Ala Ala Gly Lys Pro Gly Ala Ala Arg Gly 405 410 415	1248
acc tgc ccc acc acc tcg ggc gtc ccc gcc gac gtc gag tcc cag gcg Thr Cys Pro Thr Thr Ser Gly Val Pro Ala Asp Val Glu Ser Gln Ala 420 425 430	1296
ccc aac tcc aag gtc atc tac tcc aac atc cgc ttc ggc ccc atc ggc Pro Asn Ser Lys Val Ile Tyr Ser Asn Ile Arg Phe Gly Pro Ile Gly 435 440 445	1344
tcc acc gtc tcc ggc ctg ccc ggc ggc agc aac ccc ggc ggc ggc Ser Thr Val Ser Gly Leu Pro Gly Gly Ser Asn Pro Gly Gly 450 455 460	1392
tcc agc tcc acc acc acc acc acc aga ccc gcc acc tcc acc acc tcc Ser Ser Ser Thr Thr Thr Thr Arg Pro Ala Thr Ser Thr Thr Ser 465 470 475 480	1440
tcg gcc agc tcc ggc ccg acc ggc ggt ggc acg gct gcc cac tgg ggc Ser Ala Ser Ser Gly Pro Thr Gly Gly Thr Ala Ala His Trp Gly 485 490 495	1488
cag tgc ggc ggc atc ggc tgg acc ggc ccg acc gtc tgc gcc tgc ccc Gln Cys Gly Ile Gly Trp Thr Gly Pro Thr Val Cys Ala Ser Pro 500 505 510	1536
tac acc tgc cag aag ctg aac gac tgg tac tac cag tgc ctc taa Tyr Thr Cys Gln Lys Leu Asn Asp Trp Tyr Tyr Gln Cys Leu 515 520 525	1581

<210> SEQ_ID NO 2

<211> LENGTH: 526

<212> TYPE: PRT

<213> ORGANISM: Acremonium thermophilum

<400> SEQUENCE: 2

Met His Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Ser Ala Ala		
1	5	10
		15

-continued

Ala Gln Gln Ala Cys Thr Leu Thr Ala Glu Asn His Pro Thr Leu Ser
 20 25 30

Trp Ser Lys Cys Thr Ser Gly Gly Ser Cys Thr Ser Val Ser Gly Ser
 35 40 45

Val Thr Ile Asp Ala Asn Trp Arg Trp Thr His Gln Val Ser Ser Ser
 50 55 60

Thr Asn Cys Tyr Thr Gly Asn Glu Trp Asp Thr Ser Ile Cys Thr Asp
 65 70 75 80

Gly Ala Ser Cys Ala Ala Ala Cys Cys Leu Asp Gly Ala Asp Tyr Ser
 85 90 95

Gly Thr Tyr Gly Ile Thr Thr Ser Gly Asn Ala Leu Ser Leu Gln Phe
 100 105 110

Val Thr Gln Gly Pro Tyr Ser Thr Asn Ile Gly Ser Arg Thr Tyr Leu
 115 120 125

Met Ala Ser Asp Thr Lys Tyr Gln Met Phe Thr Leu Leu Gly Asn Glu
 130 135 140

Phe Thr Phe Asp Val Asp Val Thr Gly Leu Gly Cys Gly Leu Asn Gly
 145 150 155 160

Ala Leu Tyr Phe Val Ser Met Asp Glu Asp Gly Gly Leu Ser Lys Tyr
 165 170 175

Ser Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser
 180 185 190

Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Glu Ala Asn Asn Val
 195 200 205

Gly Trp Thr Pro Ser Ser Asn Asp Lys Asn Ala Gly Leu Gly Asn Tyr
 210 215 220

Gly Ser Cys Cys Ser Glu Met Asp Val Trp Glu Ala Asn Ser Ile Ser
 225 230 235 240

Ala Ala Tyr Thr Pro His Pro Cys Thr Thr Ile Gly Gln Thr Arg Cys
 245 250 255

Glu Gly Asp Asp Cys Gly Gly Thr Tyr Ser Thr Asp Arg Tyr Ala Gly
 260 265 270

Glu Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asn
 275 280 285

Thr Thr Phe Tyr Gly Lys Gly Met Thr Val Asp Thr Ser Lys Lys Phe
 290 295 300

Thr Val Val Thr Gln Phe Leu Thr Asp Ser Ser Gly Asn Leu Ser Glu
 305 310 315 320

Ile Lys Arg Phe Tyr Val Gln Asn Gly Val Val Ile Pro Asn Ser Asn
 325 330 335

Ser Asn Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Gln Ala Phe Cys
 340 345 350

Asp Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Val Phe Asp Gln Lys
 355 360 365

Gly Gly Leu Ala Gln Met Gly Lys Ala Leu Ala Gln Pro Met Val Leu
 370 375 380

Val Met Ser Leu Trp Asp Asp His Ala Val Asn Met Leu Trp Leu Asp
 385 390 395 400

Ser Thr Tyr Pro Thr Asn Ala Ala Gly Lys Pro Gly Ala Ala Arg Gly
 405 410 415

Thr Cys Pro Thr Thr Ser Gly Val Pro Ala Asp Val Glu Ser Gln Ala
 420 425 430

Pro Asn Ser Lys Val Ile Tyr Ser Asn Ile Arg Phe Gly Pro Ile Gly

US 9,187,739 B2

59**60**

-continued

435 440 445

Ser Thr Val Ser Gly Leu Pro Gly Gly Ser Asn Pro Gly Gly Gly
 450 455 460

Ser Ser Ser Thr Thr Thr Arg Pro Ala Thr Ser Thr Thr Ser
 465 470 475 480

Ser Ala Ser Ser Gly Pro Thr Gly Gly Thr Ala Ala His Trp Gly
 485 490 495

Gln Cys Gly Gly Ile Gly Trp Thr Gly Pro Thr Val Cys Ala Ser Pro
 500 505 510

Tyr Thr Cys Gln Lys Leu Asn Asp Trp Tyr Tyr Gln Cys Leu
 515 520 525

<210> SEQ ID NO 3

<211> LENGTH: 1590

<212> TYPE: DNA

<213> ORGANISM: Chaetomium thermophilum

<220> FEATURE:

<221> NAME/KEY: CDS

<222> LOCATION: (1)...(1590)

<400> SEQUENCE: 3

atg atg tac aag aag ttc gcc gct ctc gcc gcc ctc gtg gct ggc gcc	48
Met Met Tyr Lys Lys Phe Ala Ala Leu Ala Ala Leu Val Ala Gly Ala	
1 5 10 15	

gcc gcc cag cag gct tgc tcc ctc acc act gag acc cac ccc aga ctc	96
Ala Ala Gln Gln Ala Cys Ser Leu Thr Thr Glu Thr His Pro Arg Leu	
20 25 30	

act tgg aag cgc tgc acc tct ggc ggc aac tgc tcg acc gtg aac ggc	144
Thr Trp Lys Arg Cys Thr Ser Gly Gly Asn Cys Ser Thr Val Asn Gly	
35 40 45	

gcc gtc acc atc gat gcc aac tgg cgc tgg act cac acc gtt tcc ggc	192
Ala Val Thr Ile Asp Ala Asn Trp Arg Trp Thr His Thr Val Ser Gly	
50 55 60	

tcg acc aac tgc tac acc ggc aac gag tgg gat acc tcc atc tgc tct	240
Ser Thr Asn Cys Tyr Thr Gly Asn Glu Trp Asp Thr Ser Ile Cys Ser	
65 70 75 80	

gat ggc aag agc tgc gcc cag acc tgc tgc gtc gac ggc gct gac tac	288
Asp Gly Lys Ser Cys Ala Gln Thr Cys Cys Val Asp Gly Ala Asp Tyr	
85 90 95	

tct tcg acc tat ggt atc acc acc agc ggt gac tcc ctg aac ctc aag	336
Ser Ser Thr Tyr Gly Ile Thr Ser Gly Asp Ser Leu Asn Leu Lys	
100 105 110	

ttc gtc acc aag cac cag tac ggc acc aat gtc ggc tct cgt gtc tac	384
Phe Val Thr Lys His Gln Tyr Gly Thr Asn Val Gly Ser Arg Val Tyr	
115 120 125	

ctg atg gag aac gac acc aag tac cag atg ttc gag ctc ctc ggc aac	432
Leu Met Glu Asn Asp Thr Lys Tyr Gln Met Phe Glu Leu Leu Gly Asn	
130 135 140	

gag ttc acc ttc gat gtc gat gtc tct aac ctg ggc tgc ggt ctc aac	480
Glu Phe Thr Phe Asp Val Asp Val Ser Asn Leu Gly Cys Gly Leu Asn	
145 150 155 160	

ggt gcc ctc tac ttc gtc tcc atg gac gct gat ggt atg agc aag	528
Gly Ala Leu Tyr Phe Val Ser Met Asp Ala Asp Gly Gly Met Ser Lys	
165 170 175	

tac tct ggc aac aag gct ggc gcc aag tac ggg acg ggg tac tgt gat	576
Tyr Ser Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp	
180 185 190	

gct cag tgc ccg cgc gac ctt aag ttc atc aac ggc gag gcc aac att	624
Ala Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Glu Ala Asn Ile	
195 200 205	

-continued

gag aac tgg acc cct tcg acc aat gat gcc aac gcc ggt ttc ggc cgc Glu Asn Trp Thr Pro Ser Thr Asn Asp Ala Asn Ala Gly Phe Gly Arg 210 215 220	672
tat ggc agc tgc tgc tct gag atg gat atc tgg gag gcc aac aac atg Tyr Gly Ser Cys Cys Ser Glu Met Asp Ile Trp Glu Ala Asn Asn Met 225 230 235 240	720
get act gcc ttc act cct cac cct tgc acc att atc ggc cag agc cgc Ala Thr Ala Phe Thr Pro His Pro Cys Thr Ile Ile Gly Gln Ser Arg 245 250 255	768
tgc gag ggc aac agc tgc ggt ggc acc tac agc tct gag cgc tat gct Cys Glu Gly Asn Ser Cys Gly Gly Thr Tyr Ser Ser Glu Arg Tyr Ala 260 265 270	816
ggg gtt tgc gat cct gat ggc tgc gac ttc aac gcc tac cgc cag ggc Gly Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ala Tyr Arg Gln Gly 275 280 285	864
gac aag acc ttc tac ggc aag ggc atg acc gtc gac acc acc aag aag Asp Lys Thr Phe Tyr Gly Lys Gly Met Thr Val Asp Thr Thr Lys Lys 290 295 300	912
atg acc gtc gtc acc cag ttc cac aag aac tcg gtc gtc ctc agc Met Thr Val Val Thr Gln Phe His Asn Ser Ala Gly Val Leu Ser 305 310 315 320	960
gag atc aag cgc ttc tac gtt cag gac ggc aag gtc att gcc aac gcc Glu Ile Lys Arg Phe Tyr Val Gln Asp Gly Lys Val Ile Ala Asn Ala 325 330 335	1008
gag tcc aag atc ccc ggc aac ccc ggc aac tcc atc acc cag gag tgg Glu Ser Ile Pro Gly Asn Pro Gly Asn Ser Ile Thr Gln Glu Trp 340 345 350	1056
tgc gat gcc cag aag gtc gcc ttc ggt gac atc gat gac ttc aac cgc Cys Asp Ala Gln Lys Val Ala Phe Gly Asp Ile Asp Asp Phe Asn Arg 355 360 365	1104
aag ggc ggt atg gct cag atg agc aag gcc ctc gaa ggc cct atg gtc Lys Gly Gly Met Ala Gln Met Ser Lys Ala Leu Glu Gly Pro Met Val 370 375 380	1152
ctg gtc atg tcc gtc tgg gat gac cac tac gcc aac atg ctc tgg ctc Leu Val Met Ser Val Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu 385 390 395 400	1200
gac tcg acc tac ccc atc gac aag gcc ggc acc ccc ggc gcc gag cgc Asp Ser Thr Tyr Pro Ile Asp Lys Ala Gly Thr Pro Gly Ala Glu Arg 405 410 415	1248
ggg gct tgc ccg acc acc tcc ggt gtc cct gcc gag att gag gcc cag Gly Ala Cys Pro Thr Thr Ser Gly Val Pro Ala Glu Ile Glu Ala Gln 420 425 430	1296
gtc ccc aac agc aac gtc atc ttc tcc aac atc cgc ttc ggc ccc atc Val Pro Asn Ser Asn Val Ile Phe Ser Asn Ile Arg Phe Gly Pro Ile 435 440 445	1344
ggc tcg acc gtc cct ggc ctc gac ggc agc act ccc agc aac ccg acc Gly Ser Thr Val Pro Gly Leu Asp Gly Ser Thr Pro Ser Asn Pro Thr 450 455 460	1392
gcc acc gtt gct ccc act tct acc acc agc gtg aga agc agc act Ala Thr Val Ala Pro Pro Thr Ser Thr Ser Val Arg Ser Ser Thr 465 470 475 480	1440
act cag att tcc acc ccg act agc cag ccc ggc ggc tgc acc acc cag Thr Gln Ile Ser Thr Pro Thr Ser Gln Pro Gly Gly Cys Thr Thr Gln 485 490 495	1488
aag tgg ggc cag tgc ggt ggt atc ggc tac acc ggc tgc act aac tgc Lys Trp Gly Gln Cys Gly Gly Ile Gly Tyr Thr Gly Cys Thr Asn Cys 500 505 510	1536
gtt gct ggc act acc tgc act gag ctc aac ccc tgg tac agc cag tgc Val Ala Gly Thr Thr Cys Thr Glu Leu Asn Pro Trp Tyr Ser Gln Cys	1584

-continued

515

520

525

ctg taa
Leu

1590

<210> SEQ_ID NO 4

<211> LENGTH: 529

<212> TYPE: PRT

<213> ORGANISM: Chaetomium thermophilum

<400> SEQUENCE: 4

Met	Met	Tyr	Lys	Lys	Phe	Ala	Ala	Leu	Ala	Ala	Leu	Val	Ala	Gly	Ala
1					5			10			15				

Ala	Ala	Gln	Gln	Ala	Cys	Ser	Leu	Thr	Thr	Glu	Thr	His	Pro	Arg	Leu
		20			25			30							

Thr	Trp	Lys	Arg	Cys	Thr	Ser	Gly	Gly	Asn	Cys	Ser	Thr	Val	Asn	Gly
	35				40			45							

Ala	Val	Thr	Ile	Asp	Ala	Asn	Trp	Arg	Trp	Thr	His	Thr	Val	Ser	Gly
	50				55			60							

Ser	Thr	Asn	Cys	Tyr	Thr	Gly	Asn	Glu	Trp	Asp	Thr	Ser	Ile	Cys	Ser
	65				70			75			80				

Asp	Gly	Lys	Ser	Cys	Ala	Gln	Thr	Cys	Cys	Val	Asp	Gly	Ala	Asp	Tyr
	85							90			95				

Ser	Ser	Thr	Tyr	Gly	Ile	Thr	Thr	Ser	Gly	Asp	Ser	Leu	Asn	Leu	Lys
		100				105				110					

Phe	Val	Thr	Lys	His	Gln	Tyr	Gly	Thr	Asn	Val	Gly	Ser	Arg	Val	Tyr
	115					120			125						

Leu	Met	Glu	Asn	Asp	Thr	Lys	Tyr	Gln	Met	Phe	Glu	Leu	Leu	Gly	Asn
	130				135				140						

Glu	Phe	Thr	Phe	Asp	Val	Asp	Val	Ser	Asn	Leu	Gly	Cys	Gly	Leu	Asn
	145				150			155			160				

Gly	Ala	Leu	Tyr	Phe	Val	Ser	Met	Asp	Ala	Asp	Gly	Gly	Met	Ser	Lys
	165				170			175							

Tyr	Ser	Gly	Asn	Lys	Ala	Gly	Ala	Lys	Tyr	Gly	Thr	Gly	Tyr	Cys	Asp
	180							185			190				

Ala	Gln	Cys	Pro	Arg	Asp	Leu	Lys	Phe	Ile	Asn	Gly	Glu	Ala	Asn	Ile
	195				200				205						

Glu	Asn	Trp	Thr	Pro	Ser	Thr	Asn	Asp	Ala	Asn	Ala	Gly	Phe	Gly	Arg
	210				215			220							

Tyr	Gly	Ser	Cys	Cys	Ser	Glu	Met	Asp	Ile	Trp	Glu	Ala	Asn	Asn	Met
	225				230			235			240				

Ala	Thr	Ala	Phe	Thr	Pro	His	Pro	Cys	Thr	Ile	Ile	Gly	Gln	Ser	Arg
	245				250			255			255				

Cys	Glu	Gly	Asn	Ser	Cys	Gly	Gly	Thr	Tyr	Ser	Ser	Glu	Arg	Tyr	Ala
	260				265			270							

Gly	Val	Cys	Asp	Pro	Asp	Gly	Cys	Asp	Phe	Asn	Ala	Tyr	Arg	Gln	Gly
	275				280			285							

Asp	Lys	Thr	Phe	Tyr	Gly	Lys	Gly	Met	Thr	Val	Asp	Thr	Thr	Lys	Lys
	290				295			300							

Met	Thr	Val	Val	Thr	Gln	Phe	His	Lys	Asn	Ser	Ala	Gly	Val	Leu	Ser
	305				310			315			320				

Glu	Ile	Lys	Arg	Phe	Tyr	Val	Gln	Asp	Gly	Lys	Val	Ile	Ala	Asn	Ala
	325				330			335			335				

Glu	Ser	Lys	Ile	Pro	Gly	Asn	Pro	Gly	Asn	Ser	Ile	Thr	Gln	Glu	Trp
	340				345			350			350				

-continued

Cys Asp Ala Gln Lys Val Ala Phe Gly Asp Ile Asp Asp Phe Asn Arg
355 360 365

Lys Gly Gly Met Ala Gln Met Ser Lys Ala Leu Glu Gly Pro Met Val
370 375 380

Leu Val Met Ser Val Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu
385 390 395 400

Asp Ser Thr Tyr Pro Ile Asp Lys Ala Gly Thr Pro Gly Ala Glu Arg
405 410 415

Gly Ala Cys Pro Thr Thr Ser Gly Val Pro Ala Glu Ile Glu Ala Gln
420 425 430

Val Pro Asn Ser Asn Val Ile Phe Ser Asn Ile Arg Phe Gly Pro Ile
435 440 445

Gly Ser Thr Val Pro Gly Leu Asp Gly Ser Thr Pro Ser Asn Pro Thr
450 455 460

Ala Thr Val Ala Pro Pro Thr Ser Thr Ser Val Arg Ser Ser Thr
465 470 475 480

Thr Gln Ile Ser Thr Pro Thr Ser Gln Pro Gly Gly Cys Thr Thr Gln
485 490 495

Lys Trp Gly Gln Cys Gly Gly Ile Gly Tyr Thr Gly Cys Thr Asn Cys
500 505 510

Val Ala Gly Thr Thr Cys Thr Glu Leu Asn Pro Trp Tyr Ser Gln Cys
515 520 525

Leu

<210> SEQ ID NO 5
<211> LENGTH: 1356
<212> TYPE: DNA
<213> ORGANISM: Scytalidium sp.
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)...(1356)

<400> SEQUENCE: 5

atg cag atc aag agc tac atc cag tac ctg gcc gcg gct ctg ccg ctc	48
Met Gln Ile Lys Ser Tyr Ile Gln Tyr Leu Ala Ala Ala Leu Pro Leu	
1 5 10 15	
ctg agc agc gtc gct gcc cag ggc acc atc acc gcc gag aac	96
Leu Ser Ser Val Ala Ala Gln Gln Ala Gly Thr Ile Thr Ala Glu Asn	
20 25 30	
cac ccc agg atg acc tgg aag agg tgc tcg ggc ccc ggc aac tgc cag	144
His Pro Arg Met Thr Trp Lys Arg Cys Ser Gly Pro Gly Asn Cys Gln	
35 40 45	
acc gtg cag ggc gag gtc gtc atc gac gcc aac tgg cgc tgg ctg cac	192
Thr Val Gln Gly Glu Val Val Ile Asp Ala Asn Trp Arg Trp Leu His	
50 55 60	
aac aac ggc cag aac tgc tat gag ggc aac aag tgg acc agc cag tgc	240
Asn Asn Gly Gln Asn Cys Tyr Glu Gly Asn Lys Trp Thr Ser Gln Cys	
65 70 75 80	
agc tcg gcc acc gac tgc ggc cag agg tgc gcc ctc gac ggt gcc aac	288
Ser Ser Ala Thr Asp Cys Ala Gln Arg Cys Ala Leu Asp Gly Ala Asn	
85 90 95	
tac cag tcg acc tac ggc gcc tcg acc agc ggc gac tcc ctg acg ctc	336
Tyr Gln Ser Thr Tyr Gly Ala Ser Thr Ser Gly Asp Ser Leu Thr Leu	
100 105 110	
aag ttc gtc acc aag cac gag tac ggc acc aac atc ggc tcg cgc ttc	384
Lys Phe Val Thr Lys His Glu Tyr Gly Thr Asn Ile Gly Ser Arg Phe	
115 120 125	
tac ctc atg gcc aac cag aac aag tac cag atg ttc acc ctg atg aac	432

-continued

Tyr	Leu	Met	Ala	Asn	Gln	Asn	Lys	Tyr	Gln	Met	Phe	Thr	Leu	Met	Asn
130				135				140							
aac	gag	tcc	gcc	tcc	gat	gtc	gac	ctc	tcc	aag	gtt	gag	tgc	ggt	atc
Asn	Glu	Phe	Ala	Phe	Asp	Val	Asp	Leu	Ser	Lys	Val	Glu	Cys	Gly	Ile
145			150					155							160
aac	agc	gct	ctg	tac	tcc	gtc	gcc	atg	gag	gag	gat	ggt	ggc	atg	gcc
Asn	Ser	Ala	Leu	Tyr	Phe	Val	Ala	Met	Glu	Glu	Asp	Gly	Gly	Met	Ala
165				170				175							
agc	tac	ccg	agc	aac	cgt	gct	ggt	gcc	aag	tac	ggc	acg	ggc	tac	tgc
Ser	Tyr	Pro	Ser	Asn	Arg	Ala	Gly	Ala	Lys	Tyr	Gly	Thr	Gly	Tyr	Cys
180				185				190							
gat	gcc	caa	tgc	gcc	cgt	gac	ctc	aag	tcc	att	ggc	ggc	aag	gcc	aac
Asp	Ala	Gln	Cys	Ala	Arg	Asp	Leu	Lys	Phe	Ile	Gly	Gly	Lys	Ala	Asn
195				200				205							
att	gag	ggc	tgg	cgc	ccg	tcc	acc	aac	gac	ccc	aac	gcc	ggt	gtc	ggt
Ile	Glu	Gly	Trp	Arg	Pro	Ser	Thr	Asn	Asp	Pro	Asn	Ala	Gly	Val	Gly
210				215				220							
ccc	atg	ggt	gcc	tgc	tgc	gct	gag	atc	gac	gtt	tgg	gag	tcc	aac	gcc
Pro	Met	Gly	Ala	Cys	Cys	Ala	Glu	Ile	Asp	Val	Trp	Glu	Ser	Asn	Ala
225				230				235							240
tat	gct	tat	gcc	tcc	acc	ccc	cac	gcc	tgc	ggc	agc	aag	aac	cgc	tac
Tyr	Ala	Tyr	Ala	Phe	Thr	Pro	His	Ala	Cys	Gly	Ser	Lys	Asn	Arg	Tyr
245				250				255							
cac	atc	tgc	gag	acc	aac	aac	tgc	ggt	ggt	acc	tac	tgc	gat	gac	cgc
His	Ile	Cys	Glu	Thr	Asn	Asn	Cys	Gly	Gly	Thr	Tyr	Ser	Asp	Asp	Arg
260				265				270							
ttc	gcc	ggc	tac	tgc	gac	gcc	aac	ggc	tgc	gac	tac	aac	ccc	tac	cgc
Phe	Ala	Gly	Tyr	Cys	Asp	Ala	Asn	Gly	Cys	Asp	Tyr	Asn	Pro	Tyr	Arg
275				280				285							
atg	ggc	aac	aag	gac	tcc	tat	ggc	aag	ggc	aag	acc	gtc	gac	acc	aac
Met	Gly	Asn	Lys	Asp	Phe	Tyr	Gly	Lys	Gly	Lys	Thr	Val	Asp	Thr	Asn
290				295				300							
cgc	aag	ttc	acc	gtt	gtc	tcc	cgc	tcc	gag	cgt	aatc	agg	ctc	tct	cag
Arg	Lys	Phe	Thr	Val	Val	Ser	Arg	Phe	Glu	Arg	Asn	Arg	Leu	Ser	Gln
305				310				315							320
ttc	tcc	gtc	cag	ggc	cgc	aag	atc	gag	gtt	ccc	cct	ccg	acc	tgg	
Phe	Phe	Val	Gln	Asp	Gly	Arg	Lys	Ile	Glu	Val	Pro	Pro	Pro	Thr	Trp
325				330				335							
ccc	ggc	ctc	ccg	aac	agc	gcc	gac	atc	acc	cct	gag	ctc	tgc	gat	gct
Pro	Gly	Leu	Pro	Asn	Ser	Ala	Asp	Ile	Thr	Pro	Glu	Leu	Cys	Asp	Ala
340				345				350							
cag	tcc	cgc	gtc	tcc	gat	gac	cgc	aac	cgc	tcc	gag	acc	ggt	ggc	
Gln	Phe	Arg	Val	Phe	Asp	Asp	Arg	Asn	Arg	Phe	Ala	Glu	Thr	Gly	Gly
355				360				365							
ttc	gat	gct	ctg	aac	gag	gcc	ctc	acc	att	ccc	atg	gtc	ctt	gtc	atg
Phe	Asp	Ala	Leu	Asn	Glu	Ala	Leu	Thr	Ile	Pro	Met	Val	Leu	Val	Met
370				375				380							
tcc	atc	tgg	gat	gac	cac	cac	tcc	aac	atg	ctc	tgg	ctc	gac	tcc	agc
Ser	Ile	Trp	Asp	Asp	His	His	Ser	Asn	Met	Leu	Trp	Leu	Asp	Ser	Ser
385				390				395							400
tac	ccg	ccc	gag	aag	gcc	ctc	ccc	ggt	ggc	gac	cgt	ggc	ccg	tgc	
Tyr	Pro	Pro	Glu	Lys	Ala	Gly	Leu	Pro	Gly	Gly	Asp	Arg	Gly	Pro	Cys
405				410				415							
ccg	acc	acc	tct	ggt	gtc	cct	gcc	gag	gtc	gag	gct	cag	tac	ccc	gat
Pro	Thr	Thr	Ser	Gly	Val	Pro	Ala	Glu	Val	Glu	Ala	Gln	Tyr	Pro	Asp
420				425				430							
gct	cag	gtc	gtc	tgg	tcc	aac	atc	cgc	ttc	ggc	ccc	atc	ggc	tcg	acc
Ala	Gln	Val	Val	Trp	Ser	Asn	Ile	Arg	Phe	Gly	Pro	Ile	Gly	Ser	Thr
435				440				445							

-continued

gtc aac gtc taa
Val Asn Val
450

1356

<210> SEQ ID NO 6
<211> LENGTH: 451
<212> TYPE: PRT
<213> ORGANISM: Scytalidium sp.

<400> SEQUENCE: 6

Met Gln Ile Lys Ser Tyr Ile Gln Tyr Leu Ala Ala Ala Leu Pro Leu
1 5 10 15

Leu Ser Ser Val Ala Ala Gln Gln Ala Gly Thr Ile Thr Ala Glu Asn
20 25 30

His Pro Arg Met Thr Trp Lys Arg Cys Ser Gly Pro Gly Asn Cys Gln
35 40 45

Thr Val Gln Gly Glu Val Val Ile Asp Ala Asn Trp Arg Trp Leu His
50 55 60

Asn Asn Gly Gln Asn Cys Tyr Glu Gly Asn Lys Trp Thr Ser Gln Cys
65 70 75 80

Ser Ser Ala Thr Asp Cys Ala Gln Arg Cys Ala Leu Asp Gly Ala Asn
85 90 95

Tyr Gln Ser Thr Tyr Gly Ala Ser Thr Ser Gly Asp Ser Leu Thr Leu
100 105 110

Lys Phe Val Thr Lys His Glu Tyr Gly Thr Asn Ile Gly Ser Arg Phe
115 120 125

Tyr Leu Met Ala Asn Gln Asn Lys Tyr Gln Met Phe Thr Leu Met Asn
130 135 140

Asn Glu Phe Ala Phe Asp Val Asp Leu Ser Lys Val Glu Cys Gly Ile
145 150 155 160

Asn Ser Ala Leu Tyr Phe Val Ala Met Glu Glu Asp Gly Gly Met Ala
165 170 175

Ser Tyr Pro Ser Asn Arg Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys
180 185 190

Asp Ala Gln Cys Ala Arg Asp Leu Lys Phe Ile Gly Gly Lys Ala Asn
195 200 205

Ile Glu Gly Trp Arg Pro Ser Thr Asn Asp Pro Asn Ala Gly Val Gly
210 215 220

Pro Met Gly Ala Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Ala
225 230 235 240

Tyr Ala Tyr Ala Phe Thr Pro His Ala Cys Gly Ser Lys Asn Arg Tyr
245 250 255

His Ile Cys Glu Thr Asn Asn Cys Gly Gly Thr Tyr Ser Asp Asp Arg
260 265 270

Phe Ala Gly Tyr Cys Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr Arg
275 280 285

Met Gly Asn Lys Asp Phe Tyr Gly Lys Gly Lys Thr Val Asp Thr Asn
290 295 300

Arg Lys Phe Thr Val Val Ser Arg Phe Glu Arg Asn Arg Leu Ser Gln
305 310 315 320

Phe Phe Val Gln Asp Gly Arg Lys Ile Glu Val Pro Pro Pro Thr Trp
325 330 335

Pro Gly Leu Pro Asn Ser Ala Asp Ile Thr Pro Glu Leu Cys Asp Ala
340 345 350

Gln Phe Arg Val Phe Asp Asp Arg Asn Arg Phe Ala Glu Thr Gly Gly

-continued

355	360	365
Phe Asp Ala Leu Asn Glu Ala Leu Thr Ile Pro Met Val Leu Val Met		
370	375	380
Ser Ile Trp Asp Asp His His Ser Asn Met Leu Trp Leu Asp Ser Ser		
385	390	395
Tyr Pro Pro Glu Lys Ala Gly Leu Pro Gly Gly Asp Arg Gly Pro Cys		
405	410	415
Pro Thr Thr Ser Gly Val Pro Ala Glu Val Glu Ala Gln Tyr Pro Asp		
420	425	430
Ala Gln Val Val Trp Ser Asn Ile Arg Phe Gly Pro Ile Gly Ser Thr		
435	440	445
Val Asn Val		
450		

<210> SEQ_ID NO 7
<211> LENGTH: 1374
<212> TYPE: DNA
<213> ORGANISM: Thermoascus aurantiacus
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)...(1374)

<400> SEQUENCE: 7

atg tat cag cgc gct ctt ctc ttc tct ttc ctc tcc gcc gcc cgc	48
Met Tyr Gln Arg Ala Leu Leu Phe Ser Phe Phe Leu Ser Ala Ala Arg	
1 5 10 15	
gcg cag cag gcc ggt acc cta acc gca gag aat cac cct tcc ctg acc	96
Ala Gln Gln Ala Gly Thr Leu Thr Ala Glu Asn His Pro Ser Leu Thr	
20 25 30	
tgg cag caa tgc tcc agc ggc ggt agt tgt acc acg cag aat gga aaa	144
Trp Gln Gln Cys Ser Ser Gly Gly Ser Cys Thr Thr Gln Asn Gly Lys	
35 40 45	
gtc gtt atc gat gcg aac tgg cgt tgg gtc cat acc acc tct gga tac	192
Val Val Ile Asp Ala Asn Trp Arg Trp Val His Thr Thr Ser Gly Tyr	
50 55 60	
acc aac tgc tac acg ggc aat acg tgg gac acc agt atc tgt ccc gac	240
Thr Asn Cys Tyr Thr Gly Asn Thr Trp Asp Thr Ser Ile Cys Pro Asp	
65 70 75 80	
gac gtg acc tgc gct cag aat tgt gcc ttg gat gga gcg gat tac ayt	288
Asp Val Thr Cys Ala Gln Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser	
85 90 95	
ggc acc tat ggt gtt acg acc ayt ggc aac gcc ctg aya ctg aac ttt	336
Gly Thr Tyr Gly Val Thr Ser Gly Asn Ala Leu Arg Leu Asn Phe	
100 105 110	
gtc acc caa agc tca ggg aag aac att ggc tcg cgc ctg tac ctg ctg	384
Val Thr Gln Ser Ser Gly Lys Asn Ile Gly Ser Arg Leu Tyr Leu Leu	
115 120 125	
cag gac gac acc act tat cag atc ttc aag ctg ctg ggt cag gag ttt	432
Gln Asp Asp Thr Thr Tyr Gln Ile Phe Lys Leu Leu Gly Gln Glu Phe	
130 135 140	
acc ttc gat gtc gac gtc tcc aat ctc cct tgc ggg ctg aac ggc gcc	480
Thr Phe Asp Val Asp Val Ser Asn Leu Pro Cys Gly Leu Asn Gly Ala	
145 150 155 160	
ctc tac ttt gtg gcc atg gac gcc gac ggc gga ttg tcc aaa tac cct	528
Leu Tyr Phe Val Ala Met Asp Ala Asp Gly Gly Leu Ser Lys Tyr Pro	
165 170 175	
ggc aac aag gca ggc gct aag tat ggc act ggt tac tgc gac tct cag	576
Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser Gln	
180 185 190	

-continued

tgc cct cggttc aac ggt cag gcc aac gtt gaa ggc Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Gln Ala Asn Val Glu Gly 195 200 205	624
tgg cag ccgtcttcc aac gac cca aat gcc ggc gtt ggt aac cac ggt Trp Gln Pro Ser Ala Asn Asp Pro Asn Ala Gly Val Gly Asn His Gly 210 215 220	672
tcc tgc tgc gct gag atg gat gtc tgg gaa gcc aac agc atc tct act Ser Cys Ala Glu Met Asp Val Trp Glu Ala Asn Ser Ile Ser Thr 225 230 235 240	720
gcg gtg acg cct cac cca tgc gac acc ccc ggc cag acc atg tgc cag Ala Val Thr Pro His Pro Cys Asp Thr Pro Gly Gln Thr Met Cys Gln 245 250 255	768
gga gac gac tgt ggt gga acc tac tcc tcc act cga tat gct ggt acc Gly Asp Asp Cys Gly Gly Thr Tyr Ser Ser Thr Arg Tyr Ala Gly Thr 260 265 270	816
tgc gac cct gat ggc tgc gac ttcatc cct tac cgc cag ggc aac cac Cys Asp Pro Asp Gly Cys Asp Phe Asn Pro Tyr Arg Gln Gly Asn His 275 280 285	864
tgc ttc tac ggc ccc ggg aag atc gtc gac act agc tcc aaa ttc acc Ser Phe Tyr Gly Pro Gly Lys Ile Val Asp Thr Ser Ser Lys Phe Thr 290 295 300	912
gtc gtc acc cag ttc atc acc gac gac ggg acc ccc tcc ggc acc ctg Val Val Thr Gln Phe Ile Thr Asp Asp Gly Thr Pro Ser Gly Thr Leu 305 310 315 320	960
acg gag atc aaa cgc ttc tac gtc cag aac ggc aag gtg atc ccc cag Thr Glu Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Gln 325 330 335	1008
tcg gag tcg acg atc agc ggc gtc acc ggc aac tca atc acc acc gag Ser Glu Ser Thr Ile Ser Gly Val Thr Gly Asn Ser Ile Thr Thr Glu 340 345 350	1056
tat tgc acg gcc cag aag gcc ggc ttc ggc gac aac acc ggc ttc ttc Tyr Cys Thr Ala Gln Lys Ala Ala Phe Gly Asp Asn Thr Gly Phe Phe 355 360 365	1104
acg cac ggc ggg ctt cag aag atc agt cag gct ctg gct cag ggc atg Thr His Gly Gly Leu Gln Lys Ile Ser Gln Ala Leu Ala Gln Gly Met 370 375 380	1152
gtc ctc gtc atg agc ctgtgg gac gat cac gcc ggc aac atg ctc tgg Val Leu Val Met Ser Leu Trp Asp Asp His Ala Ala Asn Met Leu Trp 385 390 395 400	1200
ctg gac agc acc tac ccg act gat gcg gac ccg gac acc cct ggc gtc Leu Asp Ser Thr Tyr Pro Thr Asp Ala Asp Pro Asp Thr Pro Gly Val 405 410 415	1248
gcg cgc ggt acc tgc ccc acg acc tcc ggc gtc ccg gcc gac gtt gag Ala Arg Gly Thr Cys Pro Thr Thr Ser Gly Val Pro Ala Asp Val Glu 420 425 430	1296
tcg cag aac ccc aat tca tat gtt atc tac tcc aac atc aag gtc gga Ser Gln Asn Pro Asn Ser Tyr Val Ile Tyr Ser Asn Ile Lys Val Gly 435 440 445	1344
ccc atc aac tcg acc ttc acc gcc aac taa Pro Ile Asn Ser Thr Phe Thr Ala Asn 450 455	1374

<210> SEQ_ID NO 8

<211> LENGTH: 457

<212> TYPE: PRT

<213> ORGANISM: Thermoascus aurantiacus

<400> SEQUENCE: 8

Met	Tyr	Gln	Arg	Ala	Leu	Leu	Phe	Ser	Phe	Phe	Leu	Ser	Ala	Ala	Arg
1				5			10				15				

-continued

Ala Gln Gln Ala Gly Thr Leu Thr Ala Glu Asn His Pro Ser Leu Thr
20 25 30

Trp Gln Gln Cys Ser Ser Gly Gly Ser Cys Thr Thr Gln Asn Gly Lys
35 40 45

Val Val Ile Asp Ala Asn Trp Arg Trp Val His Thr Thr Ser Gly Tyr
50 55 60

Thr Asn Cys Tyr Thr Gly Asn Thr Trp Asp Thr Ser Ile Cys Pro Asp
65 70 75 80

Asp Val Thr Cys Ala Gln Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser
85 90 95

Gly Thr Tyr Gly Val Thr Thr Ser Gly Asn Ala Leu Arg Leu Asn Phe
100 105 110

Val Thr Gln Ser Ser Gly Lys Asn Ile Gly Ser Arg Leu Tyr Leu Leu
115 120 125

Gln Asp Asp Thr Thr Tyr Gln Ile Phe Lys Leu Leu Gly Gln Glu Phe
130 135 140

Thr Phe Asp Val Asp Val Ser Asn Leu Pro Cys Gly Leu Asn Gly Ala
145 150 155 160

Leu Tyr Phe Val Ala Met Asp Ala Asp Gly Gly Leu Ser Lys Tyr Pro
165 170 175

Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser Gln
180 185 190

Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Gln Ala Asn Val Glu Gly
195 200 205

Trp Gln Pro Ser Ala Asn Asp Pro Asn Ala Gly Val Gly Asn His Gly
210 215 220

Ser Cys Cys Ala Glu Met Asp Val Trp Glu Ala Asn Ser Ile Ser Thr
225 230 235 240

Ala Val Thr Pro His Pro Cys Asp Thr Pro Gly Gln Thr Met Cys Gln
245 250 255

Gly Asp Asp Cys Gly Gly Thr Tyr Ser Ser Thr Arg Tyr Ala Gly Thr
260 265 270

Cys Asp Pro Asp Gly Cys Asp Phe Asn Pro Tyr Arg Gln Gly Asn His
275 280 285

Ser Phe Tyr Gly Pro Gly Lys Ile Val Asp Thr Ser Ser Lys Phe Thr
290 295 300

Val Val Thr Gln Phe Ile Thr Asp Asp Gly Thr Pro Ser Gly Thr Leu
305 310 315 320

Thr Glu Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Gln
325 330 335

Ser Glu Ser Thr Ile Ser Gly Val Thr Gly Asn Ser Ile Thr Thr Glu
340 345 350

Tyr Cys Thr Ala Gln Lys Ala Ala Phe Gly Asp Asn Thr Gly Phe Phe
355 360 365

Thr His Gly Gly Leu Gln Lys Ile Ser Gln Ala Leu Ala Gln Gly Met
370 375 380

Val Leu Val Met Ser Leu Trp Asp Asp His Ala Ala Asn Met Leu Trp
385 390 395 400

Leu Asp Ser Thr Tyr Pro Thr Asp Ala Asp Pro Asp Thr Pro Gly Val
405 410 415

Ala Arg Gly Thr Cys Pro Thr Thr Ser Gly Val Pro Ala Asp Val Glu
420 425 430

Ser Gln Asn Pro Asn Ser Tyr Val Ile Tyr Ser Asn Ile Lys Val Gly

-continued

435	440	445	
Pro Ile Asn Ser Thr Phe Thr Ala Asn			
450	455		
<210> SEQ_ID NO 9			
<211> LENGTH: 1617			
<212> TYPE: DNA			
<213> ORGANISM: Thielavia australiensis			
<220> FEATURE:			
<221> NAME/KEY: CDS			
<222> LOCATION: (1)..(1617)			
<400> SEQUENCE: 9			
atg tat gcc aag ttc ggc acc ctc gcc ctc gtg gct ggc gcc tcc			48
Met Tyr Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Gly Ala Ser			
1 5 10 15			
gcc cag gcc gtc tgc agc ctt acc gct gag acg cac cct tcc ctg acg			96
Ala Gln Ala Val Cys Ser Leu Thr Ala Glu Thr His Pro Ser Leu Thr			
20 25 30			
tgg cag aag tgc acg gcc ccc ggc agc tgc acc aac gtc gcc ggc tcc			144
Trp Gln Lys Cys Thr Ala Pro Gly Ser Cys Thr Asn Val Ala Gly Ser			
35 40 45			
atc acc atc gac gcc aac tgg cgc tgg act cac cag acc tcg tcc ggc			192
Ile Thr Ile Asp Ala Asn Trp Arg Trp Thr His Gln Thr Ser Ser Ala			
50 55 60			
acc aac tgc tac agc ggc agc aag tgg gac tcg tcc atc tgc acg acc			240
Thr Asn Cys Tyr Ser Gly Ser Lys Trp Asp Ser Ser Ile Cys Thr Thr			
65 70 75 80			
ggc acc gac tgc gcc tcc aag tgc tgc att gat ggc gcc gag tac tcg			288
Gly Thr Asp Cys Ala Ser Lys Cys Cys Ile Asp Gly Ala Glu Tyr Ser			
85 90 95			
agc acc tac ggc atc acc acc agc ggc aat gcc ctg aac ctc aag ttc			336
Ser Thr Tyr Gly Ile Thr Ser Gly Asn Ala Leu Asn Leu Lys Phe			
100 105 110			
gtc acc aag ggc cag tac tcg acc aac att ggc tcg cgt acc tac ctc			384
Val Thr Lys Gly Gln Tyr Ser Thr Asn Ile Gly Ser Arg Thr Tyr Leu			
115 120 125			
atg gag tcg gac acc aag tac cag atg ttc aag ctc ctt ggc aac gag			432
Met Glu Ser Asp Thr Lys Tyr Gln Met Phe Lys Leu Leu Gly Asn Glu			
130 135 140			
ttc acc ttc gac gtc gat gtc tcc aac ctc ggc tgc ggc ctc aac ggc			480
Phe Thr Phe Asp Val Asp Val Ser Asn Leu Gly Cys Gly Leu Asn Gly			
145 150 155 160			
gcc ctg tac ttc gtc tcc atg gat gcc gac ggt ggc atg tcc aag tac			528
Ala Leu Tyr Phe Val Ser Met Asp Ala Asp Gly Gly Met Ser Lys Tyr			
165 170 175			
tcg ggc aac aag gcc ggt gcc aag tac ggt acc ggc tac tgc gat gct			576
Ser Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ala			
180 185 190			
cag tgc ccc cgc gac ctc aag ttc atc aac ggc gag gcc aac gtt gag			624
Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Glu Ala Asn Val Glu			
195 200 205			
ggc tgg gag agc tcg acc aac gac gcc aac gcc ggc tgc ggc aag tac			672
Gly Trp Glu Ser Ser Thr Asn Asp Ala Asn Ala Gly Ser Gly Lys Tyr			
210 215 220			
ggc agc tgc tgc acc gag atg gac gtc tgg gag gcc aac aac atg gcg			720
Gly Ser Cys Cys Thr Glu Met Asp Val Trp Glu Ala Asn Asn Met Ala			
225 230 235 240			
act gcc ttc act cct cac cct tgc acc acc att ggc cag act cgc tgc			768
Thr Ala Phe Thr Pro His Pro Cys Thr Ile Gly Gln Thr Arg Cys			
245 250 255			

-continued

gag ggc gac acc tgc ggc acc tac agc tca gac cgc tac gcc ggc Glu Gly Asp Thr Cys Gly Gly Thr Ser Ser Asp Arg Tyr Ala Gly 260 265 270	816
gtc tgc gac ccc gac gga tgc gac ttc aac tcg tac cgc cag ggc aac Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Gln Gly Asn 275 280 285	864
aag acc ttc tac ggc aag ggc atg acc gtc gac acc acc aag aag atc Lys Thr Phe Tyr Gly Lys Gly Met Thr Val Asp Thr Thr Lys Lys Ile 290 295 300	912
acg gtc gtc acc cag ttc ctc aag aac tcg gcc ggc gag ctc tcc gag Thr Val Val Thr Gln Phe Leu Lys Asn Ser Ala Gly Glu Leu Ser Glu 305 310 315 320	960
atc aag cgc ttc tac gcc cag gac ggc aag gtc atc ccg aac agt gag Ile Lys Arg Phe Tyr Ala Gln Asp Gly Lys Val Ile Pro Asn Ser Glu 325 330 335	1008
tct acc att gcc ggc atc ccc ggc aac tcc atc acc aag gcc tac tgc Ser Thr Ile Ala Gly Ile Pro Gly Asn Ser Ile Thr Lys Ala Tyr Cys 340 345 350	1056
gac gcc cag aag acc gtc ttc cag aac acc gac gac ttc acc gcc aag Asp Ala Gln Lys Thr Val Phe Gln Asn Thr Asp Asp Phe Thr Ala Lys 355 360 365	1104
ggc ggc ctc gtc cag atg ggc aag gcc ctc gcc ggc gac atg gtc ctc Gly Leu Val Gln Met Gly Lys Ala Leu Ala Gly Asp Met Val Leu 370 375 380	1152
gtc atg tcc gtc tgg gac gac cac gcc gtc aac atg ctc tgg cta gac Val Met Ser Val Trp Asp Asp His Ala Val Asn Met Leu Trp Leu Asp 385 390 395 400	1200
tcc acc tac ccg acc gac cag gtc ggc gtt gcc ggc gct gag cgc ggc Ser Thr Tyr Pro Thr Asp Gln Val Ala Gly Ala Glu Arg Gly 405 410 415	1248
gcc tgc ccc acc acc tcg ggc gtc ccc tcg gat gtt gag gcc aac gcc Ala Cys Pro Thr Thr Ser Gly Val Pro Ser Asp Val Glu Ala Asn Ala 420 425 430	1296
ccc aac tcc aac gtc atc ttc tcc aac atc ccg ttc ggc ccc atc ggc Pro Asn Ser Asn Val Ile Phe Ser Asn Ile Arg Phe Pro Ile Gly 435 440 445	1344
tcc acc gtc cag ggc ctg ccc agc tcc ggc ggc acc tcc agc agc tcg Ser Thr Val Gln Gly Leu Pro Ser Ser Gly Gly Thr Ser Ser Ser 450 455 460	1392
agc gcc gct ccc cag tcg acc agc acc aag gcc tcg acc acc acc tca Ser Ala Ala Pro Gln Ser Thr Ser Thr Lys Ala Ser Thr Thr Thr Ser 465 470 475 480	1440
gtc gtc cgc acc acc tcg act gcc acc acc aag acc acc tcc tcg gct Ala Val Arg Thr Thr Ser Thr Ala Thr Thr Lys Thr Thr Ser Ser Ala 485 490 495	1488
ccc gcc cag ggc acc aac act gcc aag cat tgg cag caa tgc ggt ggt Pro Ala Gln Gly Thr Asn Thr Ala Lys His Trp Gln Gln Cys Gly Gly 500 505 510	1536
aac ggc tgg acc ggc ccg acg gtg tgc gag tct ccc tac aag tgc acc Asn Gly Trp Thr Gly Pro Thr Val Cys Glu Ser Pro Tyr Lys Cys Thr 515 520 525	1584
aag cag aac gac tgg tac tcg cag tgc ctc taa Lys Gln Asn Asp Trp Tyr Ser Gln Cys Leu 530 535	1617

<210> SEQ ID NO 10

<211> LENGTH: 538

<212> TYPE: PRT

<213> ORGANISM: Thielavia australiensis

-continued

<400> SEQUENCE: 10

Met Tyr Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Gly Ala Ser
 1 5 10 15

Ala Gln Ala Val Cys Ser Leu Thr Ala Glu Thr His Pro Ser Leu Thr
 20 25 30

Trp Gln Lys Cys Thr Ala Pro Gly Ser Cys Thr Asn Val Ala Gly Ser
 35 40 45

Ile Thr Ile Asp Ala Asn Trp Arg Trp Thr His Gln Thr Ser Ser Ala
 50 55 60

Thr Asn Cys Tyr Ser Gly Ser Lys Trp Asp Ser Ser Ile Cys Thr Thr
 65 70 75 80

Gly Thr Asp Cys Ala Ser Lys Cys Cys Ile Asp Gly Ala Glu Tyr Ser
 85 90 95

Ser Thr Tyr Gly Ile Thr Thr Ser Gly Asn Ala Leu Asn Leu Lys Phe
 100 105 110

Val Thr Lys Gly Gln Tyr Ser Thr Asn Ile Gly Ser Arg Thr Tyr Leu
 115 120 125

Met Glu Ser Asp Thr Lys Tyr Gln Met Phe Lys Leu Leu Gly Asn Glu
 130 135 140

Phe Thr Phe Asp Val Asp Val Ser Asn Leu Gly Cys Gly Leu Asn Gly
 145 150 155 160

Ala Leu Tyr Phe Val Ser Met Asp Ala Asp Gly Gly Met Ser Lys Tyr
 165 170 175

Ser Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ala
 180 185 190

Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Glu Ala Asn Val Glu
 195 200 205

Gly Trp Glu Ser Ser Thr Asn Asp Ala Asn Ala Gly Ser Gly Lys Tyr
 210 215 220

Gly Ser Cys Cys Thr Glu Met Asp Val Trp Glu Ala Asn Asn Met Ala
 225 230 235 240

Thr Ala Phe Thr Pro His Pro Cys Thr Thr Ile Gly Gln Thr Arg Cys
 245 250 255

Glu Gly Asp Thr Cys Gly Gly Thr Tyr Ser Ser Asp Arg Tyr Ala Gly
 260 265 270

Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Gln Gly Asn
 275 280 285

Lys Thr Phe Tyr Gly Lys Gly Met Thr Val Asp Thr Thr Lys Lys Ile
 290 295 300

Thr Val Val Thr Gln Phe Leu Lys Asn Ser Ala Gly Glu Leu Ser Glu
 305 310 315 320

Ile Lys Arg Phe Tyr Ala Gln Asp Gly Lys Val Ile Pro Asn Ser Glu
 325 330 335

Ser Thr Ile Ala Gly Ile Pro Gly Asn Ser Ile Thr Lys Ala Tyr Cys
 340 345 350

Asp Ala Gln Lys Thr Val Phe Gln Asn Thr Asp Asp Phe Thr Ala Lys
 355 360 365

Gly Gly Leu Val Gln Met Gly Lys Ala Leu Ala Gly Asp Met Val Leu
 370 375 380

Val Met Ser Val Trp Asp Asp His Ala Val Asn Met Leu Trp Leu Asp
 385 390 395 400

Ser Thr Tyr Pro Thr Asp Gln Val Gly Val Ala Gly Ala Glu Arg Gly
 405 410 415

-continued

Ala Cys Pro Thr Thr Ser Gly Val Pro Ser Asp Val Glu Ala Asn Ala
 420 425 430
 Pro Asn Ser Asn Val Ile Phe Ser Asn Ile Arg Phe Gly Pro Ile Gly
 435 440 445
 Ser Thr Val Gln Gly Leu Pro Ser Ser Gly Gly Thr Ser Ser Ser Ser
 450 455 460
 Ser Ala Ala Pro Gln Ser Thr Ser Thr Lys Ala Ser Thr Thr Thr Ser
 465 470 475 480
 Ala Val Arg Thr Thr Ser Thr Ala Thr Thr Lys Thr Ser Ser Ala
 485 490 495
 Pro Ala Gln Gly Thr Asn Thr Ala Lys His Trp Gln Gln Cys Gly Gly
 500 505 510
 Asn Gly Trp Thr Gly Pro Thr Val Cys Glu Ser Pro Tyr Lys Cys Thr
 515 520 525
 Lys Gln Asn Asp Trp Tyr Ser Gln Cys Leu
 530 535

<210> SEQ ID NO 11
 <211> LENGTH: 1248
 <212> TYPE: DNA
 <213> ORGANISM: Verticillium tenerum
 <220> FEATURE:
 <221> NAME/KEY: CDS
 <222> LOCATION: (1)..(1248)

<400> SEQUENCE: 11

atg aag aag gct ctc atc acc agc ctc tcc ctg ctg gcc acg gcc atg	48
Met Lys Lys Ala Leu Ile Thr Ser Leu Ser Leu Leu Ala Thr Ala Met	
1 5 10 15	
ggc cag cag gcc ggt acc ctc gag acc gag acg cat ccc aag ctg acc	96
Gly Gln Gln Ala Gly Thr Leu Glu Thr Glu Thr His Pro Lys Leu Thr	
20 25 30	
tgg cag cgc tgc acc acc tcc ggc tgt acc aac gtc aac ggc gag gtc	144
Trp Gln Arg Cys Thr Thr Ser Gly Cys Thr Asn Val Asn Gly Glu Val	
35 40 45	
gtc atc gac gcc aac tgg cgt tgg gcc cac gac atc aac ggc tac gag	192
Val Ile Asp Ala Asn Trp Arg Trp Ala His Asp Ile Asn Gly Tyr Glu	
50 55 60	
aac tgc ttc gag ggc aac acc tgg acc ggc acc tgc agc ggc gac	240
Asn Cys Phe Glu Gly Asn Thr Trp Thr Gly Thr Cys Ser Gly Ala Asp	
65 70 75 80	
ggc tgc gcg aag aac tgc gcc gtc gag gga gcc aac tac cag tcg acc	288
Gly Cys Ala Lys Asn Cys Ala Val Glu Gly Ala Asn Tyr Gln Ser Thr	
85 90 95	
tac ggt gtc tcg acc agc ggc aac gcc ctc tcc ctg cgc ttc gtc acc	336
Tyr Gly Val Ser Thr Ser Gly Asn Ala Leu Ser Leu Arg Phe Val Thr	
100 105 110	
gag cac gag cac ggc gtc aac acc ggt tcg cgc acg tac ctc atg gag	384
Glu His Glu His Gly Val Asn Thr Gly Ser Arg Thr Tyr Leu Met Glu	
115 120 125	
agc gcc acc aag tac cag atg ttc acc ctg atg aac aac gag ctc gcc	432
Ser Ala Thr Lys Tyr Gln Met Phe Thr Leu Met Asn Asn Glu Leu Ala	
130 135 140	
ttc gac gtc gac ctg tcc aag gtc gcc tgc ggc atg aac agc gcc ctc	480
Phe Asp Val Asp Leu Ser Lys Val Ala Cys Gly Met Asn Ser Ala Leu	
145 150 155 160	
tac ctc gtc ccc atg aag gcc gac ggc ggt ctc tcg tcc gag acc aac	528
Tyr Leu Val Pro Met Lys Ala Asp Gly Gly Leu Ser Ser Glu Thr Asn	
165 170 175	

-continued

aac aac gcc ggc gcc aag tac ggt acc ggt tac tgc gac gcc cag tgc Asn Asn Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ala Gln Cys 180 185 190	576
gct cgc gat ctc aag ttc gtc aac ggc aag gcc aac atc gag ggc tgg Ala Arg Asp Leu Lys Phe Val Asn Gly Lys Ala Asn Ile Glu Gly Trp 195 200 205	624
caa gcc tcc aag acc gac gag aac tct ggc gtc ggt aac atg ggc tcc Gln Ala Ser Lys Thr Asp Glu Asn Ser Gly Val Gly Asn Met Gly Ser 210 215 220	672
tgc tgt gct gag att gac gtt tgg gag tcc aac cgc gag tct ttc gcc Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Arg Glu Ser Phe Ala 225 230 235 240	720
ttc acc cct cac gct tgc tcg cag aac gag tac cac gtc tgc acc ggc Phe Thr Pro His Ala Cys Ser Gln Asn Glu Tyr His Val Cys Thr Gly 245 250 255	768
gcc aac tgc ggc ggt acc tac tcg gac gac cgc ttc gcc ggc aag tgc Ala Asn Cys Gly Thr Tyr Ser Asp Asp Arg Phe Ala Gly Lys Cys 260 265 270	816
gat gcc aac ggt tgc gac tac aac ccc ttc cgc gtg ggc aac cag aac Asp Ala Asn Gly Cys Asp Tyr Asn Pro Phe Arg Val Gly Asn Gln Asn 275 280 285	864
ttc tac ggc ccc ggc atg acc gtc aac acc aac tcc aag ttc act gtc Phe Tyr Gly Pro Gly Met Thr Val Asn Thr Asn Ser Lys Phe Thr Val 290 295 300	912
atc tct cgc ttc cgg gag aac gag gcc tac cag gtc ttc atc cag aac Ile Ser Arg Phe Arg Glu Ala Tyr Gln Val Phe Ile Gln Asn 305 310 315 320	960
ggc cgc acc atc gag gtc ccc cgt ccc acc ctc tcc ggc atc acc cag Gly Arg Thr Ile Glu Val Pro Arg Pro Thr Leu Ser Gly Ile Thr Gln 325 330 335	1008
ttc gag gcc aag atc acc ccc gag ttc tgc tcg acc tac ccc acc gtc Phe Glu Ala Lys Ile Thr Pro Glu Phe Cys Ser Thr Tyr Pro Thr Val 340 345 350	1056
ttc ggc gac cgc gac cgc cac ggc gag atc ggc ggc cac acc gcc ctc Phe Gly Asp Arg Asp Arg His Gly Glu Ile Gly Gly His Thr Ala Leu 355 360 365	1104
aac gcg gcc ctc cgc atg ccc atg gtc ctc gtc atg tcc atc tgg gcc Asn Ala Ala Leu Arg Met Pro Met Val Leu Val Met Ser Ile Trp Ala 370 375 380	1152
gac cac tac gcc aac atg ctc tgg ctc gac tcc atc tac ccg cca gag Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser Ile Tyr Pro Pro Glu 385 390 395 400	1200
aag agg ggc cag ccc ggc gcc cac cgc ggc cgc aga tct aga ggg tga Lys Arg Gly Gln Pro Gly Ala His Arg Gly Arg Arg Ser Arg Gly 405 410 415	1248

<210> SEQ ID NO 12

<211> LENGTH: 415

<212> TYPE: PRT

<213> ORGANISM: Verticillium tenerum

<400> SEQUENCE: 12

Met Lys Lys Ala Leu Ile Thr Ser Leu Ser Leu Ala Thr Ala Met 1 5 10 15
--

Gly Gln Gln Ala Gly Thr Leu Glu Thr Glu Thr His Pro Lys Leu Thr 20 25 30

Trp Gln Arg Cys Thr Thr Ser Gly Cys Thr Asn Val Asn Gly Glu Val 35 40 45

Val Ile Asp Ala Asn Trp Arg Trp Ala His Asp Ile Asn Gly Tyr Glu

-continued

50	55	60
Asn Cys Phe Glu Gly Asn Thr Trp Thr Gly Thr Cys Ser Gly Ala Asp		
65	70	75
Gly Cys Ala Lys Asn Cys Ala Val Glu Gly Ala Asn Tyr Gln Ser Thr		
85	90	95
Tyr Gly Val Ser Thr Ser Gly Asn Ala Leu Ser Leu Arg Phe Val Thr		
100	105	110
Glu His Glu His Gly Val Asn Thr Gly Ser Arg Thr Tyr Leu Met Glu		
115	120	125
Ser Ala Thr Lys Tyr Gln Met Phe Thr Leu Met Asn Asn Glu Leu Ala		
130	135	140
Phe Asp Val Asp Leu Ser Lys Val Ala Cys Gly Met Asn Ser Ala Leu		
145	150	155
Tyr Leu Val Pro Met Lys Ala Asp Gly Gly Leu Ser Ser Glu Thr Asn		
165	170	175
Asn Asn Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ala Gln Cys		
180	185	190
Ala Arg Asp Leu Lys Phe Val Asn Gly Lys Ala Asn Ile Glu Gly Trp		
195	200	205
Gln Ala Ser Lys Thr Asp Glu Asn Ser Gly Val Gly Asn Met Gly Ser		
210	215	220
Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Arg Glu Ser Phe Ala		
225	230	235
Phe Thr Pro His Ala Cys Ser Gln Asn Glu Tyr His Val Cys Thr Gly		
245	250	255
Ala Asn Cys Gly Gly Thr Tyr Ser Asp Asp Arg Phe Ala Gly Lys Cys		
260	265	270
Asp Ala Asn Gly Cys Asp Tyr Asn Pro Phe Arg Val Gly Asn Gln Asn		
275	280	285
Phe Tyr Gly Pro Gly Met Thr Val Asn Thr Asn Ser Lys Phe Thr Val		
290	295	300
Ile Ser Arg Phe Arg Glu Asn Glu Ala Tyr Gln Val Phe Ile Gln Asn		
305	310	315
Gly Arg Thr Ile Glu Val Pro Arg Pro Thr Leu Ser Gly Ile Thr Gln		
325	330	335
Phe Glu Ala Lys Ile Thr Pro Glu Phe Cys Ser Thr Tyr Pro Thr Val		
340	345	350
Phe Gly Asp Arg Asp Arg His Gly Glu Ile Gly Gly His Thr Ala Leu		
355	360	365
Asn Ala Ala Leu Arg Met Pro Met Val Leu Val Met Ser Ile Trp Ala		
370	375	380
Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser Ile Tyr Pro Pro Glu		
385	390	395
Lys Arg Gly Gln Pro Gly Ala His Arg Gly Arg Arg Ser Arg Gly		
405	410	415

<210> SEQ_ID NO 13
<211> LENGTH: 1341
<212> TYPE: DNA
<213> ORGANISM: Neotermes castaneus
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)...(1341)

<400> SEQUENCE: 13

US 9,187,739 B2

89

90

-continued

gca cga ggg ctc gct gct gca ttg ttc acc ttt gca tgt agc gtt ggt Ala Arg Gly Leu Ala Ala Ala Leu Phe Thr Phe Ala Cys Ser Val Gly 1 5 10 15	48
atc ggc acc aaa acg gcc gag aac cac ccg aag ctg aac tgg cag aac Ile Gly Thr Lys Thr Ala Glu Asn His Pro Lys Leu Asn Trp Gln Asn 20 25 30	96
tgc gcc tcc aag ggc agc tgc tca caa gtg tcc ggc gaa gtg aca atg Cys Ala Ser Lys Gly Ser Cys Ser Gln Val Ser Gly Glu Val Thr Met 35 40 45	144
gac tcg aac tgg cgg tgg acc cac gat ggc aac ggc aag aac tgc tac Asp Ser Asn Trp Arg Trp Thr His Asp Gly Asn Gly Lys Asn Cys Tyr 50 55 60	192
gac ggc aac acc tgg atc tcc agc ctc tgc cca gac ggc aag acc tgc Asp Gly Asn Thr Trp Ile Ser Ser Leu Cys Pro Asp Gly Lys Thr Cys 65 70 75 80	240
tct gac aag tgc gtc ctc gat ggc gcc gaa tac caa gcg acc tac ggc Ser Asp Lys Cys Val Leu Asp Gly Ala Glu Tyr Gln Ala Thr Tyr Gly 85 90 95	288
atc acc tcg aac ggg acc gcg gtc acc ctc aag ttc gtc acc cac ggc Ile Thr Ser Asn Gly Thr Ala Val Thr Leu Lys Phe Val Thr His Gly 100 105 110	336
tcg tac tcg acg aac atc ggc tcc cgc ctg tat ctc ctc aag gac gaa Ser Tyr Ser Thr Asn Ile Gly Ser Arg Leu Tyr Leu Leu Lys Asp Glu 115 120 125	384
aac act tac tac atc ttc aag gtg aac aac aag gaa ttc aca ttc agc Asn Thr Tyr Tyr Ile Phe Lys Val Asn Asn Lys Glu Phe Thr Phe Ser 130 135 140	432
gtc gat gtg tcg aag ctc ccg tgc ggc ctg aac ggt gcc ctc tac ttc Val Asp Val Ser Lys Leu Pro Cys Gly Leu Asn Gly Ala Leu Tyr Phe 145 150 155 160	480
gtc tcg atg gac gcc gac ggt ggc gca gga aag tat tca ggt gcg aag Val Ser Met Asp Ala Asp Gly Gly Ala Gly Lys Tyr Ser Gly Ala Lys 165 170 175	528
cca ggc gcg aag tac ggc ctc ggc tac tgc gat gcg caa tgc ccg agc Pro Gly Ala Lys Tyr Gly Leu Gly Tyr Cys Asp Ala Gln Cys Pro Ser 180 185 190	576
gat ctg aag ttc atc aac ggc gaa gcg aac agc gat ggc tgg aag ccc Asp Leu Lys Phe Ile Asn Gly Glu Ala Asn Ser Asp Gly Trp Lys Pro 195 200 205	624
cag gcg aac gac aag aat gcg gga aac ggc aaa tac gga tcg tgc tgc Gln Ala Asn Asp Lys Asn Ala Gly Asn Gly Lys Tyr Gly Ser Cys Cys 210 215 220	672
tcg gaa atg gac gtt tgg gag gcg aac tcg cag gca aca gct tac act Ser Glu Met Asp Val Trp Glu Ala Asn Ser Gln Ala Thr Ala Tyr Thr 225 230 235 240	720
ccg cac gtc tgc aag acc acg ggc cag cag ccg tgc tgc ggc aca tcg Pro His Val Cys Lys Thr Thr Gly Gln Gln Arg Cys Ser Gly Thr Ser 245 250 255	768
gaa tgc ggc cag gat ggc gca gcg cgt ttc cag gga ctg tgc gac Glu Cys Gly Gly Gln Asp Gly Ala Ala Arg Phe Gln Gly Leu Cys Asp 260 265 270	816
gag gac ggt tgc gac ttc aac agc tgg cgc cag ggc gac aag acg ttc Glu Asp Gly Cys Asp Phe Asn Ser Trp Arg Gln Gly Asp Lys Thr Phe 275 280 285	864
tac ggc ccg gga ttg act gtt gac acg aag tcg ccg ttc aca gtc gtc Tyr Gly Pro Gly Leu Thr Val Asp Thr Lys Ser Pro Phe Thr Val Val 290 295 300	912
aca caa ttc gtc gga agt ccg gtg aag gaa atc ccg agg aag tac gtc Thr Gln Phe Val Gly Ser Pro Val Lys Glu Ile Arg Arg Lys Tyr Val 305 310 315 320	960

-continued

cag aac gga aag gtg att gag aac tcg aag aac aag att tcg gga att Gln Asn Gly Lys Val Ile Glu Asn Ser Lys Asn Lys Ile Ser Gly Ile 325 330 335	1008
gac gag acg aac gca gtg agt gat act ttc tgc gat cag caa aag aag Asp Glu Thr Asn Ala Val Ser Asp Thr Phe Cys Asp Gln Gln Lys Lys 340 345 350	1056
gcc ttc ggt gat acg aac gat ttc aag aac aag ggc ggt ttc gct aag Ala Phe Gly Asp Thr Asn Asp Phe Lys Asn Lys Gly Gly Phe Ala Lys 355 360 365	1104
ttg ggt cag gtg ttc gag act ggt cag gtt ctc gtg ctg tcg ctg tgg Leu Gly Gln Val Phe Glu Thr Gly Gln Val Leu Val Leu Ser Leu Trp 370 375 380	1152
gat gac cac tcg gtt gca atg ctg tgg ttg gac tcg gcc tac cca acg Asp Asp His Ser Val Ala Met Leu Trp Leu Asp Ser Ala Tyr Pro Thr 385 390 395 400	1200
aac aag gat aag agc agc cca ggt gtt gac cgt ggg cct tgc ccg acg Asn Lys Asp Lys Ser Ser Pro Gly Val Asp Arg Gly Pro Cys Pro Thr 405 410 415	1248
act tcc ggg aag ccg gat gat gtt gaa agc caa tct ccc gat gca acc Thr Ser Gly Lys Pro Asp Asp Val Glu Ser Gln Ser Pro Asp Ala Thr 420 425 430	1296
gtc att tat ggc aac atc aag ttc ggt gca ctg gac tcc act tac Val Ile Tyr Gly Asn Ile Lys Phe Gly Ala Leu Asp Ser Thr Tyr 435 440 445	1341

<210> SEQ ID NO 14
<211> LENGTH: 447
<212> TYPE: PRT
<213> ORGANISM: Neotermes castaneus

<400> SEQUENCE: 14

Ala Arg Gly Leu Ala Ala Ala Leu Phe Thr Phe Ala Cys Ser Val Gly
1 5 10 15

Ile Gly Thr Lys Thr Ala Glu Asn His Pro Lys Leu Asn Trp Gln Asn
20 25 30

Cys Ala Ser Lys Gly Ser Cys Ser Gln Val Ser Gly Glu Val Thr Met
35 40 45

Asp Ser Asn Trp Arg Trp Thr His Asp Gly Asn Gly Lys Asn Cys Tyr
50 55 60

Asp Gly Asn Thr Trp Ile Ser Ser Leu Cys Pro Asp Gly Lys Thr Cys
65 70 75 80

Ser Asp Lys Cys Val Leu Asp Gly Ala Glu Tyr Gln Ala Thr Tyr Gly
85 90 95

Ile Thr Ser Asn Gly Thr Ala Val Thr Leu Lys Phe Val Thr His Gly
100 105 110

Ser Tyr Ser Thr Asn Ile Gly Ser Arg Leu Tyr Leu Lys Asp Glu
115 120 125

Asn Thr Tyr Tyr Ile Phe Lys Val Asn Asn Lys Glu Phe Thr Phe Ser
130 135 140

Val Asp Val Ser Lys Leu Pro Cys Gly Leu Asn Gly Ala Leu Tyr Phe
145 150 155 160

Val Ser Met Asp Ala Asp Gly Ala Gly Lys Tyr Ser Gly Ala Lys
165 170 175

Pro Gly Ala Lys Tyr Gly Leu Gly Tyr Cys Asp Ala Gln Cys Pro Ser
180 185 190

Asp Leu Lys Phe Ile Asn Gly Glu Ala Asn Ser Asp Trp Lys Pro
195 200 205

-continued

Gln Ala Asn Asp Lys Asn Ala Gly Asn Gly Lys Tyr Gly Ser Cys Cys
210 215 220

Ser Glu Met Asp Val Trp Glu Ala Asn Ser Gln Ala Thr Ala Tyr Thr
225 230 235 240

Pro His Val Cys Lys Thr Thr Gly Gln Gln Arg Cys Ser Gly Thr Ser
245 250 255

Glu Cys Gly Gly Gln Asp Gly Ala Ala Arg Phe Gln Gly Leu Cys Asp
260 265 270

Glu Asp Gly Cys Asp Phe Asn Ser Trp Arg Gln Gly Asp Lys Thr Phe
275 280 285

Tyr Gly Pro Gly Leu Thr Val Asp Thr Lys Ser Pro Phe Thr Val Val
290 295 300

Thr Gln Phe Val Gly Ser Pro Val Lys Glu Ile Arg Arg Lys Tyr Val
305 310 315 320

Gln Asn Gly Lys Val Ile Glu Asn Ser Lys Asn Lys Ile Ser Gly Ile
325 330 335

Asp Glu Thr Asn Ala Val Ser Asp Thr Phe Cys Asp Gln Gln Lys Lys
340 345 350

Ala Phe Gly Asp Thr Asn Asp Phe Lys Asn Lys Gly Phe Ala Lys
355 360 365

Leu Gly Gln Val Phe Glu Thr Gly Gln Val Leu Val Leu Ser Leu Trp
370 375 380

Asp Asp His Ser Val Ala Met Leu Trp Leu Asp Ser Ala Tyr Pro Thr
385 390 395 400

Asn Lys Asp Lys Ser Ser Pro Gly Val Asp Arg Gly Pro Cys Pro Thr
405 410 415

Thr Ser Gly Lys Pro Asp Asp Val Glu Ser Gln Ser Pro Asp Ala Thr
420 425 430

Val Ile Tyr Gly Asn Ile Lys Phe Gly Ala Leu Asp Ser Thr Tyr
435 440 445

<210> SEQ_ID NO 15
<211> LENGTH: 1359
<212> TYPE: DNA
<213> ORGANISM: Melanocarpus albomyces
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)..(1359)

<400> SEQUENCE: 15

atg atg atg aag cag tac ctc cag tac ctc gcg gcc gcg ctg ccg ctc	48
Met Met Met Lys Gln Tyr Leu Gln Tyr Leu Ala Ala Ala Leu Pro Leu	
1 5 10 15	
gtc ggc ctc gcc ggc cag cgc gct ggt aac gag acg ccc gag agc	96
Val Gly Leu Ala Ala Gly Gln Arg Ala Gly Asn Glu Thr Pro Glu Ser	
20 25 30	
cac ccc ccc ctc acc tgg cag agg tgc acg gcc ccg ggc aac tgc cag	144
His Pro Pro Leu Thr Trp Gln Arg Cys Thr Ala Pro Gly Asn Cys Gln	
35 40 45	
acc gtg aac gcc gag gtc gta att gac gcc aac tgg cgc tgg ctg cac	192
Thr Val Asn Ala Glu Val Ile Asp Ala Asn Trp Arg Trp Leu His	
50 55 60	
gac gac aac atg cag aac tgc tac gac ggc aac cag tgg acc aac gcc	240
Asp Asp Asn Met Gln Asn Cys Tyr Asp Gly Asn Gln Trp Thr Asn Ala	
65 70 75 80	
tgc agc acc gcc acc gac tgc gct gag aag tgc atg atc gag ggt gcc	288
Cys Ser Thr Ala Thr Asp Cys Ala Glu Lys Cys Met Ile Glu Gly Ala	

US 9,187,739 B2

95

96

-continued

85	90	95	
ggc gac tac ctg ggc acc tac ggc gcc tcg acc agc ggc gac gcc ctg Gly Asp Tyr Leu Gly Thr Tyr Gly Ala Ser Thr Ser Gly Asp Ala Leu 100 105 110			336
acg ctc aag ttc gtc acg aag cac gag tac ggc acc aac gtc ggc tcg Thr Leu Lys Phe Val Thr Lys His Glu Tyr Gly Thr Asn Val Gly Ser 115 120 125			384
cgc ttc tac ctc atg aac ggc ceg gac aag tac cag atg ttc gac ctc Arg Phe Tyr Leu Met Asn Gly Pro Asp Lys Tyr Gln Met Phe Asp Leu 130 135 140			432
ctg ggc aac gag ctt gcc ttt gac gtc gac ctc tcg acc gtc gag tgc Leu Gly Asn Glu Leu Ala Phe Asp Val Asp Leu Ser Thr Val Glu Cys 145 150 155 160			480
ggc atc aac agc gcc ctg tac ttc gtc gcc atg gag gag gac ggc ggc Gly Ile Asn Ser Ala Leu Tyr Phe Val Ala Met Glu Glu Asp Gly Gly 165 170 175			528
atg gcc agc tac ccg agc aac cag gcc ggc cgg tac ggc act ggg Met Ala Ser Tyr Pro Ser Asn Gln Ala Gly Ala Arg Tyr Gly Thr Gly 180 185 190			576
tac tgc gat gcc caa tgc gct cgt gac ctc aag ttc gtt ggc ggc aag Tyr Cys Asp Ala Gln Cys Ala Arg Asp Leu Lys Phe Val Gly Gly Lys 195 200 205			624
gcc aac att gag ggc tgg aag ccg tcc acc aac gac ccc aac gct ggc Ala Asn Ile Glu Gly Trp Lys Pro Ser Thr Asn Asp Pro Asn Ala Gly 210 215 220			672
gtc ggc ccg tac ggc ggc tgc tgc gct gag atc gac gtc tgg gag tgc Val Gly Pro Tyr Gly Gly Cys Ala Glu Ile Asp Val Trp Glu Ser 225 230 235 240			720
aac gcc tat gcc ttc gct ttc acg ccg cac gcg tgc acg acc aac gag Asn Ala Tyr Ala Phe Ala Phe Thr Pro His Ala Cys Thr Thr Asn Glu 245 250 255			768
tac cac gtc tgc gag acc acc aac tgc ggt ggc acc tac tcg gag gac Tyr His Val Cys Glu Thr Thr Asn Cys Gly Gly Thr Tyr Ser Glu Asp 260 265 270			816
ggc ttc gcc ggc aag tgc gac gcc aac ggc tgc gac tac aac ccc tac Arg Phe Ala Gly Lys Cys Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr 275 280 285			864
ccg atg ggc aac ccc gac ttc tac ggc aag ggc aag acg ctc gac acc Arg Met Gly Asn Pro Asp Phe Tyr Gly Lys Gly Lys Thr Leu Asp Thr 290 295 300			912
agc cgc aag ttc acc gtc gtc tcc cgc ttc gag gag aac aag ctc tcc Ser Arg Lys Phe Thr Val Val Ser Arg Phe Glu Glu Asn Lys Leu Ser 305 310 315 320			960
cag tac ttc atc cag gac ggc cgc aag atc gag atc ccg ccg ccg acg Gln Tyr Phe Ile Gln Asp Gly Arg Lys Ile Glu Ile Pro Pro Pro Thr 325 330 335			1008
tgg gag ggc atg ccc aac agc agc gag atc acc ccc gag ctc tgc tcc Trp Glu Gly Met Pro Asn Ser Ser Glu Ile Thr Pro Glu Leu Cys Ser 340 345 350			1056
acc atg ttc gat gtg ttc aac gac cgc aac cgc ttc gag gag gtc ggc Thr Met Phe Asp Val Phe Asn Asp Arg Asn Arg Phe Glu Glu Val Gly 355 360 365			1104
ggc ttc gag ctg aac aac gcc ctc cgg gtt ccc atg gtc ctc gtc Gly Phe Glu Gln Leu Asn Asn Ala Leu Arg Val Pro Met Val Leu Val 370 375 380			1152
atg tcc atc tgg gac gac cac tac gcc aac atg ctc tgg ctc gac tcc Met Ser Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser 385 390 395 400			1200
atc tac ccg ccc gag aag gag ggc cag ccc ggc gcc gac cgt ggc gac			1248

-continued

Ile Tyr Pro Pro Glu Lys Glu Gly Gln Pro Gly Ala Ala Arg Gly Asp			
405	410	415	
tgc ccc acg gac tcg ggt gtc ccc gcc gag gtc gag gct cag ttc ccc		1296	
Cys Pro Thr Asp Ser Gly Val Pro Ala Glu Val Glu Ala Gln Phe Pro			
420	425	430	
gac gcc cag gtc tgg tcc aac atc cgc ttc ggc ccc atc ggc tcg		1344	
Asp Ala Gln Val Val Trp Ser Asn Ile Arg Phe Gly Pro Ile Gly Ser			
435	440	445	
acc tac gac ttc taa		1359	
Thr Tyr Asp Phe			
450			
<210> SEQ ID NO 16			
<211> LENGTH: 452			
<212> TYPE: PRT			
<213> ORGANISM: Melanocarpus albomyces			
<400> SEQUENCE: 16			
Met Met Met Lys Gln Tyr Leu Gln Tyr Leu Ala Ala Ala Leu Pro Leu			
1	5	10	15
Val Gly Leu Ala Ala Gly Gln Arg Ala Gly Asn Glu Thr Pro Glu Ser			
20	25	30	
His Pro Pro Leu Thr Trp Gln Arg Cys Thr Ala Pro Gly Asn Cys Gln			
35	40	45	
Thr Val Asn Ala Glu Val Val Ile Asp Ala Asn Trp Arg Trp Leu His			
50	55	60	
Asp Asp Asn Met Gln Asn Cys Tyr Asp Gly Asn Gln Trp Thr Asn Ala			
65	70	75	80
Cys Ser Thr Ala Thr Asp Cys Ala Glu Lys Cys Met Ile Glu Gly Ala			
85	90	95	
Gly Asp Tyr Leu Gly Thr Tyr Gly Ala Ser Thr Ser Gly Asp Ala Leu			
100	105	110	
Thr Leu Lys Phe Val Thr Lys His Glu Tyr Gly Thr Asn Val Gly Ser			
115	120	125	
Arg Phe Tyr Leu Met Asn Gly Pro Asp Lys Tyr Gln Met Phe Asp Leu			
130	135	140	
Leu Gly Asn Glu Leu Ala Phe Asp Val Asp Leu Ser Thr Val Glu Cys			
145	150	155	160
Gly Ile Asn Ser Ala Leu Tyr Phe Val Ala Met Glu Glu Asp Gly Gly			
165	170	175	
Met Ala Ser Tyr Pro Ser Asn Gln Ala Gly Ala Arg Tyr Gly Thr Gly			
180	185	190	
Tyr Cys Asp Ala Gln Cys Ala Arg Asp Leu Lys Phe Val Gly Gly Lys			
195	200	205	
Ala Asn Ile Glu Gly Trp Lys Pro Ser Thr Asn Asp Pro Asn Ala Gly			
210	215	220	
Val Gly Pro Tyr Gly Gly Cys Cys Ala Glu Ile Asp Val Trp Glu Ser			
225	230	235	240
Asn Ala Tyr Ala Phe Ala Phe Thr Pro His Ala Cys Thr Thr Asn Glu			
245	250	255	
Tyr His Val Cys Glu Thr Thr Asn Cys Gly Gly Thr Tyr Ser Glu Asp			
260	265	270	
Arg Phe Ala Gly Lys Cys Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr			
275	280	285	
Arg Met Gly Asn Pro Asp Phe Tyr Gly Lys Gly Lys Thr Leu Asp Thr			
290	295	300	

-continued

Ser Arg Lys Phe Thr Val Val Ser Arg Phe Glu Glu Asn Lys Leu Ser
 305 310 315 320

Gln Tyr Phe Ile Gln Asp Gly Arg Lys Ile Glu Ile Pro Pro Pro Thr
 325 330 335

Trp Glu Gly Met Pro Asn Ser Ser Glu Ile Thr Pro Glu Leu Cys Ser
 340 345 350

Thr Met Phe Asp Val Phe Asn Asp Arg Asn Arg Phe Glu Glu Val Gly
 355 360 365

Gly Phe Glu Gln Leu Asn Asn Ala Leu Arg Val Pro Met Val Leu Val
 370 375 380

Met Ser Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser
 385 390 395 400

Ile Tyr Pro Pro Glu Lys Glu Gly Gln Pro Gly Ala Ala Arg Gly Asp
 405 410 415

Cys Pro Thr Asp Ser Gly Val Pro Ala Glu Val Glu Ala Gln Phe Pro
 420 425 430

Asp Ala Gln Val Val Trp Ser Asn Ile Arg Phe Gly Pro Ile Gly Ser
 435 440 445

Thr Tyr Asp Phe
 450

<210> SEQ ID NO 17
<211> LENGTH: 221
<212> TYPE: DNA
<213> ORGANISM: Trichothecium roseum
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(221)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence
<400> SEQUENCE: 17

```
tacggccagt ggcgttgta cctcaagttc ctggcgcca cttccaacta cgacggctgg 60
aaggccctgg acactgacga cagggccgggt gtcggcaacc gggatcctg ctggcccgag 120
attgacatct gggagtccaa ctcgcacgcc ttgcgcctca cccccacgc ctgcgagaac 180
aacgagtagacc acatctgcga gaccaccgac tgcggcgca c 221
```

<210> SEQ ID NO 18
<211> LENGTH: 239
<212> TYPE: DNA
<213> ORGANISM: Humicola nigrescens
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(239)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence
<400> SEQUENCE: 18

```
tacggcacgg ggtactgcga cggccaatgc gcccgcgatc tcaagttcgt tggcgcaag 60
gccaatgttg agggctggaa acagtccacc aacgatgcca atgcccggcgt gggatcgtat 120
ggcggttgcgt ggcggaaat tgacgtctgg gaatcgaacg cccatgcctt cgccttcacg 180
ccgcacgcgt gcgagaacaa caagtaccac atctgcgaga ctgacggatg cggcgacac 239
```

<210> SEQ ID NO 19
<211> LENGTH: 199
<212> TYPE: DNA
<213> ORGANISM: Cladorrhinum foecundissimum
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(199)

-continued

<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 19

tacataaaacg gtatcgccaa cggtgagggt tggtcctcct	60
ctaccaacga tcccaacgct	
ggtgtcggtta accrcggta ttgcgtctcc gagaatggat atctgggagg	120
ccaacaagat	
ctcgaccgcc tacactcccc acccctgcac caccatcgac cagcacatgt	180
gcgaggccaa	
ctcgtcgccg ggaacctac	199

<210> SEQ ID NO 20

<211> LENGTH: 191

<212> TYPE: DNA

<213> ORGANISM: Diplodia gossypina

<220> FEATURE:

<221> NAME/KEY: misc_feature

<222> LOCATION: (1)..(191)

<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 20

gttgatccga cggcaaggcc caacgtcgag ggctgggtcc cgtccgagaa cgactccaa	60
c	
gttgggtcg gcaaccttgg ctcttgcgtgt gctgagatgg atatctggga ggccaactcc	120
a	
atctcgaccg cctacacccc ccacagctcg aagacggtcg cccagcactc ttgcactggc	180
g	
gacgactgcg g	191

<210> SEQ ID NO 21

<211> LENGTH: 232

<212> TYPE: DNA

<213> ORGANISM: Myceliophthora thermophila

<220> FEATURE:

<221> NAME/KEY: misc_feature

<222> LOCATION: (1)..(232)

<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 21

gggtactcgcg acgccccatg cgcacgcgac ctcaagttcg tcggcggcaa gggcaacatc	60
g	
gagggctgga agccgtccac caacgatgcc aatgccggtg tgggtctta tggcgggtgc	120
t	
tgcgctgaga tcgacgtctg ggagtctgaa aagtatgtt tgcgtttcac cccgcacgg	180
t	
tgcgagaacc ctaaaatcca cgtctgcgag accaccaact gggggccac ct	232

<210> SEQ ID NO 22

<211> LENGTH: 467

<212> TYPE: DNA

<213> ORGANISM: Rhizomucor pusillus

<220> FEATURE:

<221> NAME/KEY: misc_feature

<222> LOCATION: (1)..(467)

<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<220> FEATURE:

<221> NAME/KEY: misc_feature

<222> LOCATION: (34)..(34)

<223> OTHER INFORMATION: n=unknown

<400> SEQUENCE: 22

tccttcgcct ttacccccc cgttgcgtcg cagnaacgag taccacgtct gcaccacaa	60
caactcgccg ggcacctact cggacgaccg ctgcggccgc aagtgcgacg ccaacgggt	120
tgacccgtcg	
cgactacaac ccgttccgca tggcaacca ggacttctac ggccggca tgaccgtca	180
accacaactcc aagttcaccg tcatctcccg ctgcggggag aacgaggcct accaggttt	240
catgcaggc ggcggacca tcgaggtccc ggccggcag ctgcggcc tcacccagtt	300
cgacgccaag atcaccccc agttctgcga cacctacccg accgtttcg acgaccgcaa	360

-continued

ccgccacggc gagatcgccg gccacaccgc cctcaacgcc gcccgcgc tgcccatggt	420
cctcgatcg tccatctggg ctgaccacta cgccagctgc tagtgtc	467

<210> SEQ ID NO 23
<211> LENGTH: 534
<212> TYPE: DNA
<213> ORGANISM: Meripilus giganteus
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(534)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 23

gggagggctc cccgaacgc ac ccgaacgcgg gaagcggcca gtacggaaacg tgctgcaacg	60
agatggacat ctggggggcg aaccagaacg ggggggggtt cacggccacac gtctgctccg	120
tgcacggcca gacggcgctgc gagggcacgg actgcggcga cggcgacgag cggtaacgacg	180
gcatctgcga caaggacggc tgccacttca actcgtaacc catggggacac cagtccctcc	240
tggccctcgg caagaccgtc gacacctcga agaagttcac cgtcgtaacc cagttccatca	300
ccgcggacaa cacgacgtcc ggccagctca cggagatccg cggcgctgtac gtgcaggacg	360
gcaagggtcat cgcgaactcg aagacgaaca tccccggcct cgtcgatc gactccatca	420
ccgacgactt ctgcaacgcg cagaaggagg ttccggcga caccaactcg ttccgagaagc	480
tggcggccct cgcggagatg ggcaaggcct tccagaaggg catggtcctc gtca	534

<210> SEQ ID NO 24
<211> LENGTH: 563
<212> TYPE: DNA
<213> ORGANISM: Exidia glandulosa
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(563)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 24

gccacgtcg gggctggact cttcmccaa cgtatgccaac gcccgcattt gcacccacgg	60
ctcctgtgt tcggagatgg acatctggg ggctaacaat gttgcggctg cgtacacccc	120
ccatccttcg acaactatcg gccagtcgtat ctgctcggg gattcttgcg gaggaactta	180
cagctctgac cgttacggcg gtgtctgcga tccagacggt tgcgatttca acagctaccg	240
catgggcac acgggttct acggcaaggg cttgacagtc gacacgagct ccaagttcac	300
cgtcgtaacc cagttccatca cggcgtccga cggcaacctt tccgagatca agcgcttcta	360
cgtccagaac ggcaagggtca ttcccaactc gcagttcaag attgcggcg tcagcggcaa	420
ctccatcacc accgacttct gctccggcca gaagaccgac ttccggcaca ccaacgtctt	480
cgcgcaaaag ggagggtactc gcccggatgg gggccgcctt caaggccggc atggccctcg	540
tcatgtccat ctgggacgac cac	563

<210> SEQ ID NO 25
<211> LENGTH: 218
<212> TYPE: DNA
<213> ORGANISM: Xylaria hypoxylon
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(218)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 25

-continued

gacgctcagt gtgcccgtga cttgaagttc gtcgggtggca agggcaacgt tgagggatgg	60
gagccatcca ccaacgacga caacgcgggt gttggccctt acggwgccctg ctgtgcccaa	120
atsgatgtst gggagtccaa ctstcactct ttcgcttca cccctcaccc wtgcaccacc	180
aacgaatacc acgtctgtga gcaggacgag tgtggcgg	218

<210> SEQ ID NO 26
<211> LENGTH: 492
<212> TYPE: DNA
<213> ORGANISM: Acremonium sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(492)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 26

gggacggggt actgcgacgc ccaatgcgcc cggtatctca agttcgctgg cgccaaggcc	60
aacattgagg gctggaggcc gtccaccaac gacgcgaacg cggcgctcg cccgatggc	120
ggctgctgcg cggaaatcga tgcgtggag tccaacgccc acgcctttgc cttcacggcg	180
cacgcgtgcg agaacaacaa ctaccacatc tgcgagacct ccaactgcgg cggtacccat	240
tccgacgacc gcttcgcccgg cctctgcgac gccaacggct gcgactacaa cccgtaccgc	300
atgggcaacc cggacttcta cggcaagggc aagactcttgc acacctcgcg gaagttcacc	360
gtcgtcaccgc gcttcagga gaacgaccc tcgcgtact tcgtccagga cggccggaaag	420
atcgagatcc cggccccgac ctgggacggc ctcccgaaga gcagcacata cgccgagctg	480
tgcgcgaccc ag	492

<210> SEQ ID NO 27
<211> LENGTH: 481
<212> TYPE: DNA
<213> ORGANISM: Acremonium sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(481)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 27

ggctccgtt actcctaccc ttgcacggaa atcggccaga gcccgtgcga gggcgacacg	60
tgcggcggtt octacagcac cgaccgctac gctggcgctc ggcgcggca tggatgcgac	120
ttcaactcgat accgcacagg caacaagacc ttctatggca agggcatgac cgtcgacacc	180
accaagaaga ttaccgtcgat caccgcgttc ctcaccgact cgtccggcaaa cctgtccgag	240
atcaaggcgct tctacgcccga gaacggcgctc gtcatccccaa actccgagtc caccattgt	300
ggcggtccctg gcaactcgat caccaggac tactgcgaca agcagaagac cgccttttgt	360
gacaacaacg acttcgacaa gaagggtggt ctcgcccaga tggtaaggc cctggcccaa	420
cccatggtcc tcgtcatgtc cgtctggat gaccatgcggc tcaacatgtc ctgcttcgaa	480
a	481

<210> SEQ ID NO 28
<211> LENGTH: 463
<212> TYPE: DNA
<213> ORGANISM: Chaetomium sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(463)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 28

```

ctccccgtct tcacgcccga cgcggtcaag aacatcaagt accacgtctg cgagacgtcg 60
ggatgcggcg gcacctactc ggaggaccgc ttgcggggc actgcgcacgc caacggttgc 120
gactacaacc octaccgcattt gggcaacacc gacttctacg gcaagggcat gacggtcac 180
accagcaaga agttccaccgt cgtgacccaa ttccaggaga acaagctcac ccagttttc 240
gtccagaacg gcaagaagat cgagatccct ggcccaagt gggacggcat tgagggcgac 300
agcgccgcca tcacgccccca gctgtgcact tccatgttca aggccttcga cgaccgcac 360
cgtttcggg aggtccgggg cttaaccagg atcaaccagg cccttcggg gccccatggg 420
ctcgcatgt ccatctggga cgaccactac gccaacatgc ttg 463

```

```

<210> SEQ ID NO 29
<211> LENGTH: 513
<212> TYPE: DNA
<213> ORGANISM: Chaetomidium pingtungium
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(513)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

```

```

<400> SEQUENCE: 29
gaagggtggc agccctctc caacgatgcc aatgcgggta cggcaacca cgggttctgc 60
tgcgccggaga tggatatctg ggaggccaa acgatctcca cggccttac ccccatccg 120
tgcgacacgc cggccaggt gatgtgcacc ggtgatgcct ggggtggcac ctacagctcc 180
gaccgcatac gggccacctg cgaccggac ggatgtgatt tcaactcctt cggccaggc 240
aacaagacct tctaaggccc tggcatgacc gtgcacacca agagcaagg taccgtcgcc 300
accaggatca tcacccgacca cggcacctcc agcggcaccc tcaaggagat caagcgctcc 360
tacgtgcaga acggcaaggt gatccccaa tcggagtcga cctggaccgg cgtcagccg 420
aactccatca ccacccgagta ctgcacccgc cagaagagcc tggccaggaa ccagaacgtc 480
ttcgaaaaggc acgggtggcct cgagggcatg ggt 513

```

```

<210> SEQ ID NO 30
<211> LENGTH: 579
<212> TYPE: DNA
<213> ORGANISM: Myceliophthora thermophila
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(579)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

```

```

<400> SEQUENCE: 30
gagatggata tttgggaggc caacaacatg gcccggcct tcaactccca cccttgcacc 60
gtgatcgcc agtcgcgtc cgagggcgac tctgcggcg gtacctacag caccgaccgc 120
tatgcggca tctgcgaccc cgacggatgc gacttcaact cgtacccgc gggcaacaag 180
accttctacg gcaagggcat gacggtcac acgaccaaga agatcacggt cgtccacccag 240
ttcctcaaga actcggccgg cgagctctcc gagatcaagc ggatctacgt ccagaacggc 300
aagggtcatcc ccaactccga gtccaccatc cccggcgctcg agggcaactc cattacccag 360
gactgggtcg accggccagaa ggcggcttc ggcgacgtga ccgactttca ggacaaggc 420
ggcatggtcc agatgggcaa ggccctcgcg ggcccaatgg tctcgtcat gtccatctgg 480
gacgaccacg ccgtcaacat gctctggctc gaaatcaacta gtgcggccgc tgcaggtcga 540
ccatatggga gagctccacg cggtggatgc atagcttga 579

```

-continued

<210> SEQ ID NO 31
<211> LENGTH: 514
<212> TYPE: DNA
<213> ORGANISM: Myceliophthora hinnulea
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(514)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 31

cgtgagggct gggagagctc gaccaacatg gccaacgccc gcacgggcag gtacggcagc	60
tgctgctccg agatggacgt ctgggaggcc aacaacatgg ccaccgcctt cacccccat	120
ccttgcacca tcatcgccca gtcgcgctgc gagggcgaga cgtgcggccgg cacctacagc	180
tcggaccgct acggccgggt ctgcgacccc gacggctgcg acttcaactc gtacggcagc	240
ggcaacaaga ctttctacgg caagggcatg acggtcgaca cgaccaagaa gtcacggtc	300
gtcacgcagt tcctcaagaa ctgcggccggc gagctgtccg agatcaagcg gttctacgtc	360
caggacggca aggtgatccc caactccgag tccaccatcc ccggcgctcga gggcaactcg	420
atcacgcagg actggtgcgaa ccgccagaag gccgccttcg gcgacgtcac cgacttccag	480
gacaagggcg gcatggtcca gatggcaagg cgct	514

<210> SEQ ID NO 32
<211> LENGTH: 477
<212> TYPE: DNA
<213> ORGANISM: Sporotrichum pruiniosum
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(477)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 32

cacccttgc gcaccacgaa cgacgggtgc taccaacgct gccaaggacg tgactgcaac	60
cagcctcggt atgagggtct ttgcgatctt gacgggttgcg actacaaccc tttccgtatg	120
ggtaaccgcg aattctacgg ccctggaaag accgtcgaca ccaacaggaa gttcaactgtt	180
gtgacccaat tcattaccga caacaactct gacactggta ccctcgctcga catccgcgc	240
ctctacgtcc aagacggccg tgcattgcc aaccctccca ccaacttccc cggctctatg	300
cccgccccacg actccatcac tttagcaattc tgcgacgacg ccaagcgagc attcgaggac	360
aacgacagct ttggcaggaa cggtggctt gtcacatgg gtcgctccct tgccaaggc	420
catgtccctcg cccttccat ttggaatgtt cacactgcca acatgtctg gtcgaa	477

<210> SEQ ID NO 33
<211> LENGTH: 500
<212> TYPE: DNA
<213> ORGANISM: Thielavia cf. microspora
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(500)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 33

gagatagatg tctggagtc caactcgac tcgtttgcct tcacgcccga cgcggtgcaag	60
aacaacaagt accacgtctg ccagacgacc ggggtcgccg gcacctactc ggaggaccgc	120
tgcggccggc actgegacgc caacggctgc gactacaacc ctacccat gggcaacacc	180
gactttacg gcaaggccaa gacggtcgac acgagcaaga agtttaccat ggtgaccag	240
ttccaaaaga acaagctcg ccagttcttt gtccaggacg gcaagaagat cgacatcccc	300

-continued

ggccccaagt	gggacggcct	gccgcaggc	agcgccgca	tcaccccgga	gctgtgcacc	360
ttcatgttca	aggcctcaa	cgaccgcac	cgcttctca	aggttggcg	cttcgaccag	420
atcaacacgg	ccctctcggt	gccaatggtg	ctcgatgt	ccatctggga	tgatcaactac	480
gccaacatgc	tctggcttga					500

<210> SEQ ID NO 34
<211> LENGTH: 470
<212> TYPE: DNA
<213> ORGANISM: *Scytalidium* sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(470)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (5)..(5)
<223> OTHER INFORMATION: n=unknown

<400> SEQUENCE: 34

cgttngcccc	gcgtcgcatg	ctcccgcccc	catggcccg	gggatttcca	gccagagcat	60
gttggagtgg	tggatccc	agatggacat	gacaaggacc	atgggaatgg	tgaggggctc	120
gttcagagca	tgcgaagccac	cgggtctcggt	gaagcggttg	cggatcgaa	agacgcccggaa	180
ctgagcatcg	cagagctcag	gggtgtatgc	ggcgctgttc	gggaggccgg	gccaggctgg	240
agggggcacc	tgcgtttgc	ggccgttcctg	gacgaagaac	tgagagagcc	tgttacgctc	300
gaagcgggg	acaacgggtga	acttgcggtt	ggtgtcgacg	gtcttgcct	tgccatagaa	360
gtccttgg	cccatgcgg	aggggttgta	gtcgcaagccg	ttggcatcgc	atagccggc	420
gaagcgggtca	tccgagtagg	taccaccgca	gttgggttgc	tccagatgtg		470

<210> SEQ ID NO 35
<211> LENGTH: 491
<212> TYPE: DNA
<213> ORGANISM: *Scytalidium* sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(491)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 35

gaaatcgacg	tctggagtc	gaacgcctat	gcctatgcct	tacccgcac	gcttgcggca	60
gccagaaccc	ctaccacgtc	tgcgagacca	acaactcgcc	tggtaacctac	tccgtatgacc	120
gttgcgg	ttactgcgt	gccaacggct	gcgactacaa	cccgtaaccgc	atgggcaaca	180
gggacttcta	cggcaaggcc	ctgcaggctg	acaccagccg	gaagttcacc	gtcgtaggcc	240
gttgcggcg	caacaagctc	acccagttct	tcgttca	cgccgcgaag	atcgagcccc	300
ctgcgcgcac	ctgggacggc	atcccgaaga	gcgcgcacat	caccccccgg	ttctgcagcg	360
cccagttcaa	ggtttcgac	gaccgtgacc	gcttcgcgg	gactggccgc	ttcgatgccc	420
tgaacgatgc	tctcagcatt	cccatggtcc	ttgtcatgtc	catctggat	taccactact	480
ccaaataat c						491

<210> SEQ ID NO 36
<211> LENGTH: 221
<212> TYPE: DNA
<213> ORGANISM: *Trichophaea saccata*
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(221)

-continued

<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 36

tgcgactccc agtgtccccg cgatctcaag ttccatcaatg gacaggggaa cgttgaaggc	60
tggaaaggcat cctcaaatacgta tgccaaacgca ggcgtcgggg gacacggttc ctgctgcgca	120
gagatggatg tttggggaggc caattccatc tcccgccggcc taacaccgca ctcgtgtcc	180
acaaccaqcc aqacqatqtq caacqqcqac tcctqcqqcq q	221

<210> SEQ ID NO 37

<211> LENGTH: 1365

<212> TYPE: DNA

<213> ORGANISM: *Diplodia gossypina*

<220> FEATURE:

<221> NAME/KEY: CDS

```

atg ctt acc cag gca gtt ctc gct act ctc gcc acc ctg gcc gcc agc
Met Leu Thr Gln Ala Val Leu Ala Thr Leu Ala Thr Leu Ala Ala Ser
 1 5 9 13 17 21 25 29 33

```

```
cag cag gtc ggc acc cag aag gag gag gtc cac ccc tcc atg acc tgg 96
Gln Gln Val Gly Thr Gln Lys Glu Glu Val His Pro Ser Met Thr Trp
  20 25 30
```

```

cag act tgc acc agc agc ggc tgc acc acc aac cag ggc tcc atc gtc 144
Gln Thr Cys Thr Ser Ser Gly Cys Thr Thr Asn Gln Gly Ser Ile Val
 35 40 45

```

```

gtt gac gcc aac tgg cgc tgg gtc cac aac acc gag ggc tac acc aac 192
Val Asp Ala Asn Trp Arg Trp Val His Asn Thr Glu Gly Tyr Thr Asn
 50 55 60

```

tgc tac acg ggc aac acc tgg aac gcc gac tac tgc acc gac aac acc	240
Cys Tyr Thr Gly Asn Thr Trp Asn Ala Asp Tyr Cys Thr Asp Asn Thr	
65 70 75 80	

```

gag tgc gcc tcc aac tgc gcc ctc gac ggc gcc gac tac tct ggc acc 288
Glu Cys Ala Ser Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser Gly Thr
 85 90 95

```

```

tac ggc gct acc acc tcc ggc gac tcg ctg cgc ctg aac ttc atc acc 336
Tyr Gly Ala Thr Thr Ser Gly Asp Ser Leu Arg Leu Asn Phe Ile Thr
 100 105 110

```

```

aac ggc cag cag aag aac att ggc tcc cgc atg tac ctc atg cag gat 384
Asn Gly Gln Lys Asn Ile Gly Ser Arg Met Tyr Leu Met Gln Asp
 115 120 125

```

```

gac gag acc tac gcc gtc cac aag ctc ctc aac aag gag ttc acc ttc 432
Asp Glu Thr Tyr Ala Val His Lys Leu Leu Asn Lys Glu Phe Thr Phe
 130 135 140

```

```

gac gtc gac acc tcc aag ctg cct tgc ggc ctc aac ggt gcc gtc tac 480
Asp Val Asp Thr Ser Lys Leu Pro Cys Gly Leu Asn Gly Ala Val Tyr
145 150 155 160

```

tcg gtc tcc atg gag gct gag ggt ggc atg gcc aag ttc ccc gag aac 528
 Phe Val Ser Met Asp Ala Asp Gly Gly Met Ala Lys Phe Pro Asp Asn
 165 170 175

aag gcc ggc gcc aag tac ggt acc ggt tac tgc gac tcg cag tgc ccc
 Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser Gln Cys Pro
 180 185 190

```

cgt gac ctc aag ttc atc gac ggc aag gcc aac gtc gag ggc tgg gtc 624
Arg Asp Leu Lys Phe Ile Asp Gly Lys Ala Asn Val Glu Gly Trp Val
 195 200 205

```

```

ccg tcc gag aac gac tcc aac gct ggt gtc ggc aac ctt ggc tct tgc 672
Pro Ser Glu Asn Asp Ser Asn Ala Gly Val Gly Asn Leu Gly Ser Cys
 210 215 220

```

-continued

tgt gct gag atg gat atc tgg gag gcc aac tcc atc tcg acc gcc tac Cys Ala Glu Met Asp Ile Trp Glu Ala Asn Ser Ile Ser Thr Ala Tyr 225 230 235 240	720
acc ccc cac agc tgc aag acg gtc gcc cag cac tct tgc act ggc gac Thr Pro His Ser Cys Lys Thr Val Ala Gln His Ser Cys Thr Gly Asp 245 250 255	768
gac tgc ggt ggc acc tac tcc gcg acc cgc tac gcc ggc gac tgc gac Asp Cys Gly Thr Tyr Ser Ala Thr Arg Tyr Ala Gly Asp Cys Asp 260 265 270	816
ccc gac gga tgc gac ttc aac tcg tac cgc cag ggc gtc aag gac ttc Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Gln Gly Val Lys Asp Phe 275 280 285	864
tac ggg ccc ggc atg acc gtc gac agc aac tcg gtc gtc acc gtc gtc Tyr Gly Pro Gly Met Thr Val Asp Ser Asn Ser Val Val Thr Val Val 290 295 300	912
acg cag ttc atc acc aac gac ggc acc gcg tcc ggc acc ctc tcc gag Thr Gln Phe Ile Thr Asn Asp Gly Thr Ala Ser Gly Thr Leu Ser Glu 305 310 315 320	960
atc aag cgc ttc tac gtc cag aac ggc aag gtt atc ccc aac tcc gag Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Asn Ser Glu 325 330 335	1008
tcc acc atc gcc ggc gtc agc ggc aac agc atc acc tcc gcg tac tgc Ser Thr Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Ser Ala Tyr Cys 340 345 350	1056
gac gcg cag aag gag gtc ttc ggc gac aac acg tcg ttc cag gac cag Asp Ala Gln Lys Glu Val Phe Gly Asp Asn Thr Ser Phe Gln Asp Gln 355 360 365	1104
ggc ggc ttg gcc agc atg agc cag gcc ctc aac gcc ggc atg gtc ctc Gly Gly Leu Ala Ser Met Ser Gln Ala Leu Asn Ala Gly Met Val Leu 370 375 380	1152
gtc atg tcc atc tgg gac gac cac cac agc aac atg ctc tgg ctc gac Val Met Ser Ile Trp Asp Asp His His Ser Asn Met Leu Trp Leu Asp 385 390 395 400	1200
tcc gac tac ccc gtc gac gcc gac ccg agc cag ccc ggc atc tcc cgc Ser Asp Tyr Pro Val Asp Ala Asp Pro Ser Gln Pro Gly Ile Ser Arg 405 410 415	1248
ggt act tgc ccc acc acc tct ggt gtc ccc agc gag gtt gag gag agc Gly Thr Cys Pro Thr Thr Ser Gly Val Pro Ser Glu Val Glu Glu Ser 420 425 430	1296
gcc gct agc gcc tac gtc gtc tac tcg aac att aag gtt ggt gac ctt Ala Ala Ser Ala Tyr Val Val Tyr Ser Asn Ile Lys Val Gly Asp Leu 435 440 445	1344
aac agc act ttc tct gct tag Asn Ser Thr Phe Ser Ala 450	1365

<210> SEQ ID NO 38
<211> LENGTH: 454
<212> TYPE: PRT
<213> ORGANISM: Diplodia gossypina

<400> SEQUENCE: 38

Met Leu Thr Gln Ala Val Leu Ala Thr Leu Ala Thr Leu Ala Ala Ser 1 5 10 15
Gln Gln Val Gly Thr Gln Lys Glu Glu Val His Pro Ser Met Thr Trp 20 25 30
Gln Thr Cys Thr Ser Ser Gly Cys Thr Thr Asn Gln Gly Ser Ile Val 35 40 45
Val Asp Ala Asn Trp Arg Trp Val His Asn Thr Glu Gly Tyr Thr Asn 50 55 60

-continued

Cys Tyr Thr Gly Asn Thr Trp Asn Ala Asp Tyr Cys Thr Asp Asn Thr
65 70 75 80

Glu Cys Ala Ser Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser Gly Thr
85 90 95

Tyr Gly Ala Thr Thr Ser Gly Asp Ser Leu Arg Leu Asn Phe Ile Thr
100 105 110

Asn Gly Gln Gln Lys Asn Ile Gly Ser Arg Met Tyr Leu Met Gln Asp
115 120 125

Asp Glu Thr Tyr Ala Val His Lys Leu Leu Asn Lys Glu Phe Thr Phe
130 135 140

Asp Val Asp Thr Ser Lys Leu Pro Cys Gly Leu Asn Gly Ala Val Tyr
145 150 155 160

Phe Val Ser Met Asp Ala Asp Gly Gly Met Ala Lys Phe Pro Asp Asn
165 170 175

Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser Gln Cys Pro
180 185 190

Arg Asp Leu Lys Phe Ile Asp Gly Lys Ala Asn Val Glu Gly Trp Val
195 200 205

Pro Ser Glu Asn Asp Ser Asn Ala Gly Val Gly Asn Leu Gly Ser Cys
210 215 220

Cys Ala Glu Met Asp Ile Trp Glu Ala Asn Ser Ile Ser Thr Ala Tyr
225 230 235 240

Thr Pro His Ser Cys Lys Thr Val Ala Gln His Ser Cys Thr Gly Asp
245 250 255

Asp Cys Gly Gly Thr Tyr Ser Ala Thr Arg Tyr Ala Gly Asp Cys Asp
260 265 270

Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Gln Gly Val Lys Asp Phe
275 280 285

Tyr Gly Pro Gly Met Thr Val Asp Ser Asn Ser Val Val Thr Val Val
290 295 300

Thr Gln Phe Ile Thr Asn Asp Gly Thr Ala Ser Gly Thr Leu Ser Glu
305 310 315 320

Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Asn Ser Glu
325 330 335

Ser Thr Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Ser Ala Tyr Cys
340 345 350

Asp Ala Gln Lys Glu Val Phe Gly Asp Asn Thr Ser Phe Gln Asp Gln
355 360 365

Gly Gly Leu Ala Ser Met Ser Gln Ala Leu Asn Ala Gly Met Val Leu
370 375 380

Val Met Ser Ile Trp Asp Asp His His Ser Asn Met Leu Trp Leu Asp
385 390 395 400

Ser Asp Tyr Pro Val Asp Ala Asp Pro Ser Gln Pro Gly Ile Ser Arg
405 410 415

Gly Thr Cys Pro Thr Thr Ser Gly Val Pro Ser Glu Val Glu Ser
420 425 430

Ala Ala Ser Ala Tyr Val Val Tyr Ser Asn Ile Lys Val Gly Asp Leu
435 440 445

Asn Ser Thr Phe Ser Ala
450

US 9,187,739 B2

119

120

-continued

<212> TYPE: DNA
<213> ORGANISM: Trichophaea saccata
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1) .. (1377)

<400> SEQUENCE: 39

atg caa cgc ctt ctc gtt ctt ctc acc tcc ctt ctc gct ttc acc tat	48
Met Gln Arg Leu Leu Val Leu Leu Thr Ser Leu Leu Ala Phe Thr Tyr	
1 5 10 15	
ggc caa caa gtt ggc actcaa cag gcc gaa gtc cac ccc tcg atg acc	96
Gly Gln Gln Val Gly Thr Gln Gln Ala Glu Val His Pro Ser Met Thr	
20 25 30	
tgg cag cag tgt aca aag tcc ggc tgc acc acg aag aac ggc aaa	144
Trp Gln Gln Cys Thr Lys Ser Gly Gly Cys Thr Thr Lys Asn Gly Lys	
35 40 45	
gtc gtg atc gat gcc aac tgg cgt tgg gta cac aat gtc ggc ggc tac	192
Val Val Ile Asp Ala Asn Trp Arg Trp Val His Asn Val Gly Gly Tyr	
50 55 60	
acc aat tgc tac act ggc aac acc tgg gac agt tcg ctt tgt ccc gac	240
Thr Asn Cys Tyr Thr Gly Asn Thr Trp Asp Ser Ser Leu Cys Pro Asp	
65 70 75 80	
gat gtc acc tgc gcg aag aat tgc gct ctt gat ggc gcg gac tac tct	288
Asp Val Thr Cys Ala Lys Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser	
85 90 95	
ggc act tat gga gtt act gcg ggc ggg aat tcg ttg aag ctc acc ttc	336
Gly Thr Tyr Gly Val Thr Ala Gly Gly Asn Ser Leu Lys Leu Thr Phe	
100 105 110	
gtc act aag ggt caa tac tct act aat gtg ggc tcg cga ttg tat atg	384
Val Thr Lys Gly Gln Tyr Ser Thr Asn Val Gly Ser Arg Leu Tyr Met	
115 120 125	
ctc gcc gac agc aca tac cag atg tat aat ctg ctg aac cag gag	432
Leu Ala Asp Asp Ser Thr Tyr Gln Met Tyr Asn Leu Leu Asn Gln Glu	
130 135 140	
ttt acg ttc gac gtt gat gtt tct aat ctt cct tgt ggg ctt aac ggg	480
Phe Thr Phe Asp Val Asp Val Ser Asn Leu Pro Cys Gly Leu Asn Gly	
145 150 155 160	
gtc ctg tat ttc gtc tcg atg gat aag gat ggt ggg atg tcg aag tac	528
Ala Leu Tyr Phe Val Ser Met Asp Lys Asp Gly Gly Met Ser Lys Tyr	
165 170 175	
tct ggg aac aag gct ggt gcc aag tat gga act ggg tac tcg gac tcc	576
Ser Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser	
180 185 190	
cag tgt ccc cgc gat ctc aag ttc atc aat gga cag ggc aac gtt gaa	624
Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Gln Gly Asn Val Glu	
195 200 205	
ggc tgg aag cca tcc tca aat gat gcc aac gca ggc gtc ggg gga cac	672
Gly Trp Lys Pro Ser Ser Asn Asp Ala Asn Ala Gly Val Gly Gly His	
210 215 220	
ggc tcc tgc tgc gca gag atg gat gtt tgg gag ggc aat tcc atc tcc	720
Gly Ser Cys Cys Ala Glu Met Asp Val Trp Glu Ala Asn Ser Ile Ser	
225 230 235 240	
gct gcc gta aca ccg cac tcg tgc tcc aca acc agc cag acg atg tgc	768
Ala Ala Val Thr Pro His Ser Cys Ser Thr Thr Ser Gln Thr Met Cys	
245 250 255	
aac ggc gac tcc tgc ggc ggt acc tac tca gcc aca cga tac gct ggt	816
Asn Gly Asp Ser Cys Gly Gly Thr Tyr Ser Ala Thr Arg Tyr Ala Gly	
260 265 270	
gtc tgc gat ccc gat ggc tgc gac ttc aac tcc tac cgt atg ggc gac	864
Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asp	
275 280 285	

-continued

acg acc ttc tac ggc aag gga aag acg gtc gat acc agc tcc aag ttc Thr Thr Phe Tyr Gly Lys Gly Lys Thr Val Asp Thr Ser Ser Lys Phe 290 295 300	912
acg gtc gtg acc cag ttc atc acc gac act gga acc gcc tcc ggc tcg Thr Val Val Thr Gln Phe Ile Thr Asp Thr Gly Thr Ala Ser Gly Ser 305 310 315 320	960
ctc acg gag atc cgc cgc ttc tac gtc cag aac gga aag ttg atc ccc Leu Thr Glu Ile Arg Arg Phe Tyr Val Gln Asn Gly Lys Leu Ile Pro 325 330 335	1008
aac tcc cag tcg aag atc tcg ggc gtc act ggc aac tcc atc acc tct Asn Ser Gln Ser Lys Ile Ser Gly Val Thr Gly Asn Ser Ile Thr Ser 340 345 350	1056
gtc ttc tgc gac gct cag aag gcg gct ttc ggc gat aac tac acg ttc Ala Phe Cys Asp Ala Gln Lys Ala Ala Phe Gly Asp Asn Tyr Thr Phe 355 360 365	1104
aag gac aag ggc ggc ttc gca tcc atg act act gct atg aag aac gga Lys Asp Lys Gly Gly Phe Ala Ser Met Thr Thr Ala Met Lys Asn Gly 370 375 380	1152
atg gtc ctg gtt atg agt ctt tgg gat gac cac tac gcc aat atg ctc Met Val Leu Val Met Ser Leu Trp Asp Asp His Tyr Ala Asn Met Leu 385 390 395 400	1200
tgg ctt gat agc gac tat ccc act aac gcg gac tcc tcc aag ccg ggt Trp Leu Asp Ser Asp Tyr Pro Thr Asn Ala Asp Ser Ser Lys Pro Gly 405 410 415	1248
gtt gct cgt ggc acc tgc ccg act tct tcc ggc gtg ccc tcg gat gtc Val Ala Arg Gly Thr Cys Pro Thr Ser Ser Gly Val Pro Ser Asp Val 420 425 430	1296
gag act aac aat gca agc gct tcg gtc acg tac tcc aac att aga ttt Glu Thr Asn Asn Ala Ser Ala Ser Val Thr Tyr Ser Asn Ile Arg Phe 435 440 445	1344
gga gat ctc aat tcc act tac acc gcc cag taa Gly Asp Leu Asn Ser Thr Tyr Thr Ala Gln 450 455	1377

<210> SEQ ID NO 40
<211> LENGTH: 458
<212> TYPE: PRT
<213> ORGANISM: Trichophaea saccata

<400> SEQUENCE: 40

Met Gln Arg Leu Leu Val Leu Leu Thr Ser Leu Leu Ala Phe Thr Tyr 1 5 10 15
Gly Gln Gln Val Gly Thr Gln Gln Ala Glu Val His Pro Ser Met Thr 20 25 30
Trp Gln Gln Cys Thr Lys Ser Gly Gly Cys Thr Thr Lys Asn Gly Lys 35 40 45
Val Val Ile Asp Ala Asn Trp Arg Trp Val His Asn Val Gly Gly Tyr 50 55 60
Thr Asn Cys Tyr Thr Gly Asn Thr Trp Asp Ser Ser Leu Cys Pro Asp 65 70 75 80
Asp Val Thr Cys Ala Lys Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser 85 90 95
Gly Thr Tyr Gly Val Thr Ala Gly Gly Asn Ser Leu Lys Leu Thr Phe 100 105 110
Val Thr Lys Gly Gln Tyr Ser Thr Asn Val Gly Ser Arg Leu Tyr Met 115 120 125
Leu Ala Asp Asp Ser Thr Tyr Gln Met Tyr Asn Leu Leu Asn Gln Glu 130 135 140

-continued

Phe Thr Phe Asp Val Asp Val Ser Asn Leu Pro Cys Gly Leu Asn Gly
145 150 155 160

Ala Leu Tyr Phe Val Ser Met Asp Lys Asp Gly Gly Met Ser Lys Tyr
165 170 175

Ser Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser
180 185 190

Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Gln Gly Asn Val Glu
195 200 205

Gly Trp Lys Pro Ser Ser Asn Asp Ala Asn Ala Gly Val Gly Gly His
210 215 220

Gly Ser Cys Cys Ala Glu Met Asp Val Trp Glu Ala Asn Ser Ile Ser
225 230 235 240

Ala Ala Val Thr Pro His Ser Cys Ser Thr Thr Ser Gln Thr Met Cys
245 250 255

Asn Gly Asp Ser Cys Gly Gly Thr Tyr Ser Ala Thr Arg Tyr Ala Gly
260 265 270

Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asp
275 280 285

Thr Thr Phe Tyr Gly Lys Gly Lys Thr Val Asp Thr Ser Ser Lys Phe
290 295 300

Thr Val Val Thr Gln Phe Ile Thr Asp Thr Gly Thr Ala Ser Gly Ser
305 310 315 320

Leu Thr Glu Ile Arg Arg Phe Tyr Val Gln Asn Gly Lys Leu Ile Pro
325 330 335

Asn Ser Gln Ser Lys Ile Ser Gly Val Thr Gly Asn Ser Ile Thr Ser
340 345 350

Ala Phe Cys Asp Ala Gln Lys Ala Ala Phe Gly Asp Asn Tyr Thr Phe
355 360 365

Lys Asp Lys Gly Gly Phe Ala Ser Met Thr Thr Ala Met Lys Asn Gly
370 375 380

Met Val Leu Val Met Ser Leu Trp Asp Asp His Tyr Ala Asn Met Leu
385 390 395 400

Trp Leu Asp Ser Asp Tyr Pro Thr Asn Ala Asp Ser Ser Lys Pro Gly
405 410 415

Val Ala Arg Gly Thr Cys Pro Thr Ser Ser Gly Val Pro Ser Asp Val
420 425 430

Glu Thr Asn Asn Ala Ser Ala Ser Val Thr Tyr Ser Asn Ile Arg Phe
435 440 445

Gly Asp Leu Asn Ser Thr Tyr Thr Ala Gln
450 455

<210> SEQ_ID NO 41
<211> LENGTH: 1353
<212> TYPE: DNA
<213> ORGANISM: Myceliophthora thermophila
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)..(1353)

<400> SEQUENCE: 41

atg aag cag tac ctc cag tac ctc gcg gcg acc ctg ccc ctg gtg ggc	48
Met Lys Gln Tyr Leu Gln Tyr Leu Ala Ala Thr Leu Pro Leu Val Gly	
1 5 10 15	
ctg gcc acg gcc cag cag gcg ggt aac ctg cag acc gag act cac ccc	96
Leu Ala Thr Ala Gln Gln Ala Gly Asn Leu Gln Thr Glu Thr His Pro	
20 25 30	

-continued

agg ctc act tgg tcc aag tgc acg gcc ccg gga tcc tgc caa cag gtc Arg Leu Thr Trp Ser Lys Cys Thr Ala Pro Gly Ser Cys Gln Gln Val 35 40 45	144
aac ggc gag gtc gtc atc gac tcc aac tgg cgc tgg gtg cac gac gag Asn Gly Glu Val Val Ile Asp Ser Asn Trp Arg Trp Val His Asp Glu 50 55 60	192
aac gcg cag aac tgc tac gac ggc aac cag tgg acc aac gct tgc agc Asn Ala Gln Asn Cys Tyr Asp Gly Asn Gln Trp Thr Asn Ala Cys Ser 65 70 75 80	240
tct gcc acc gac tgc gcc gag aat tgc ggc ctc gag ggt gcc gac tac Ser Ala Thr Asp Cys Ala Glu Asn Cys Ala Leu Glu Gly Ala Asp Tyr 85 90 95	288
cag ggc acc tat ggc gcc tcg acc agc ggc aat gcc ctg acg ctc acc Gln Gly Thr Tyr Gly Ala Ser Thr Ser Gly Asn Ala Leu Thr Leu Thr 100 105 110	336
ttc gtc act aag cac gag tac ggc acc aac att ggc tcg cgc ctc tac Phe Val Thr Lys His Glu Tyr Gly Thr Asn Ile Gly Ser Arg Leu Tyr 115 120 125	384
ctc atg aac ggc gcg aac aag tac cag atg ttc acc ctc aag ggc aac Leu Met Asn Gly Ala Asn Lys Tyr Gln Met Phe Thr Leu Lys Gly Asn 130 135 140	432
gag ctg gcc ttc gac gtc gac ctc tcg gcc gtc gag tgc ggc ctc aac Glu Leu Ala Phe Asp Val Asp Leu Ser Ala Val Glu Cys Gly Leu Asn 145 150 155 160	480
agc gcc ctc tac ttc gtg gcc atg gag gag gat ggc ggt gtg tcg agc Ser Ala Leu Tyr Phe Val Ala Met Glu Glu Asp Gly Gly Val Ser Ser 165 170 175	528
tac ccc acc aac acg gcc ggt gct aag ttc ggc act ggg tac tgc gac Tyr Pro Thr Asn Thr Ala Gly Ala Lys Phe Gly Thr Gly Tyr Cys Asp 180 185 190	576
gcc caa tgc gca cgc gac ctc aag ttc gtc ggc ggc aag ggc aac atc Ala Gln Cys Ala Arg Asp Leu Lys Phe Val Gly Gly Lys Gly Asn Ile 195 200 205	624
gag ggc tgg aag ccg tcc acc aac gat gcc aat gcc ggt gtc ggt cct Glu Gly Trp Lys Pro Ser Thr Asn Asp Ala Asn Ala Gly Val Gly Pro 210 215 220	672
tat ggc ggg tgc gtc gct gag atc gac gtc tgg gag tgc aac aag tat Tyr Gly Gly Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Lys Tyr 225 230 235 240	720
gct ttc gct ttc acc ccg cac ggt tgc gag aac cct aaa tac cac gtc Ala Phe Ala Phe Thr Pro His Gly Cys Glu Asn Pro Lys Tyr His Val 245 250 255	768
tgc gag acc acc aac tgc ggt ggc acc tac tcc gag gac cgc ttc gct Cys Glu Thr Thr Asn Cys Gly Gly Thr Tyr Ser Glu Asp Arg Phe Ala 260 265 270	816
ggt gac tgc gat gcc aac ggc tgc gag tac aac ccc tac cgc atg ggc Gly Asp Cys Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr Arg Met Gly 275 280 285	864
aac cag gag ttc tac ggt ccc ggc ttg acg gtc gat acc agc aag aag Asn Gln Asp Phe Tyr Gly Pro Gly Leu Thr Val Asp Thr Ser Lys Lys 290 295 300	912
ttc acc gtc agc cag ttc gag gag aac aag ctc acc cag ttc ttc Phe Thr Val Val Ser Gln Phe Glu Asn Lys Leu Thr Gln Phe Phe 305 310 315 320	960
gtc cag gac ggc aag aag att gag atc ccc ggc ccc aag gtc gag ggc Val Gln Asp Gly Lys Lys Ile Glu Ile Pro Gly Pro Lys Val Glu Gly 325 330 335	1008
atc gat gcg gac agc gcc gct atc acc cct gag ctg tgc agt gcc ctg Ile Asp Ala Asp Ser Ala Ala Ile Thr Pro Glu Leu Cys Ser Ala Leu	1056

US 9,187,739 B2

127

-continued

128

340	345	350	
ttc aag gcc ttc gat gac cgt gac cgc ttc tcg gag gtt ggc ggc ttc Phe Lys Ala Phe Asp Asp Arg Asp Arg Phe Ser Glu Val Gly Gly Phe 355 360 365			1104
gat gcc atc aac acg gcc ctc agc act ccc atg gtc ctc gtc atg tcc Asp Ala Ile Asn Thr Ala Leu Ser Thr Pro Met Val Leu Val Met Ser 370 375 380			1152
atc tgg gat gat cac tac gcc aat atg ctc tgg ctc gac tcg agc tac Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser Ser Tyr 385 390 395 400			1200
ccc cct gag aag gct ggc cag cct ggc ggt gac cgt ggc ccg tgt cct Pro Pro Glu Lys Ala Gly Gln Pro Gly Gly Asp Arg Gly Pro Cys Pro 405 410 415			1248
cag gac tct ggc gtc ccg gcc gac gtt gag gct cag tac cct aat gcc Gln Asp Ser Gly Val Pro Ala Asp Val Glu Ala Gln Tyr Pro Asn Ala 420 425 430			1296
aag gtc atc tgg tcc aac atc cgc ttc ggc ccc atc ggc tcg act gtc Lys Val Ile Trp Ser Asn Ile Arg Phe Gly Pro Ile Gly Ser Thr Val 435 440 445			1344
aac gtc taa Asn Val 450			1353

<210> SEQ ID NO: 42

<211> LENGTH: 450

<212> TYPE: PRT

<213> ORGANISM: Myceliophthora thermophila

<400> SEQUENCE: 42

Met	Lys	Gln	Tyr	Leu	Gln	Tyr	Leu	Ala	Ala	Thr	Leu	Pro	Leu	Val	Gly
1				5			10			15					

Leu	Ala	Thr	Ala	Gln	Gln	Ala	Gly	Asn	Leu	Gln	Thr	Glu	Thr	His	Pro
			20				25			30					

Arg	Leu	Thr	Trp	Ser	Lys	Cys	Thr	Ala	Pro	Gly	Ser	Cys	Gln	Gln	Val
			35				40			45					

Asn	Gly	Glu	Val	Val	Ile	Asp	Ser	Asn	Trp	Arg	Trp	Val	His	Asp	Glu
			50			55			60						

Asn	Ala	Gln	Asn	Cys	Tyr	Asp	Gly	Asn	Gln	Trp	Thr	Asn	Ala	Cys	Ser
			65			70			75			80			

Ser	Ala	Thr	Asp	Cys	Ala	Glu	Asn	Cys	Ala	Leu	Glu	Gly	Ala	Asp	Tyr
			85			90			95						

Gln	Gly	Thr	Tyr	Gly	Ala	Ser	Thr	Ser	Gly	Asn	Ala	Leu	Thr	Leu	Thr
			100			105			110						

Phe	Val	Thr	Lys	His	Glu	Tyr	Gly	Thr	Asn	Ile	Gly	Ser	Arg	Leu	Tyr
			115			120			125						

Leu	Met	Asn	Gly	Ala	Asn	Lys	Tyr	Gln	Met	Phe	Thr	Leu	Lys	Gly	Asn
			130			135			140						

Glu	Leu	Ala	Phe	Asp	Val	Asp	Leu	Ser	Ala	Val	Glu	Cys	Gly	Leu	Asn
145							150			155			160		

Ser	Ala	Leu	Tyr	Phe	Val	Ala	Met	Glu	Glu	Asp	Gly	Gly	Val	Ser	Ser
			165				170			175					

Tyr	Pro	Thr	Asn	Thr	Ala	Gly	Ala	Lys	Phe	Gly	Thr	Gly	Tyr	Cys	Asp
			180			185			190						

Ala	Gln	Cys	Ala	Arg	Asp	Leu	Lys	Phe	Val	Gly	Gly	Lys	Gly	Asn	Ile
			195			200			205						

Glu	Gly	Trp	Lys	Pro	Ser	Thr	Asn	Asp	Ala	Asn	Ala	Gly	Val	Gly	Pro
210						215			220						

US 9,187,739 B2

129**130**

-continued

Tyr Gly Gly Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Lys Tyr
225 230 235 240

Ala Phe Ala Phe Thr Pro His Gly Cys Glu Asn Pro Lys Tyr His Val
245 250 255

Cys Glu Thr Thr Asn Cys Gly Gly Thr Tyr Ser Glu Asp Arg Phe Ala
260 265 270

Gly Asp Cys Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr Arg Met Gly
275 280 285

Asn Gln Asp Phe Tyr Gly Pro Gly Leu Thr Val Asp Thr Ser Lys Lys
290 295 300

Phe Thr Val Val Ser Gln Phe Glu Glu Asn Lys Leu Thr Gln Phe Phe
305 310 315 320

Val Gln Asp Gly Lys Lys Ile Glu Ile Pro Gly Pro Lys Val Glu Gly
325 330 335

Ile Asp Ala Asp Ser Ala Ala Ile Thr Pro Glu Leu Cys Ser Ala Leu
340 345 350

Phe Lys Ala Phe Asp Asp Arg Asp Arg Phe Ser Glu Val Gly Gly Phe
355 360 365

Asp Ala Ile Asn Thr Ala Leu Ser Thr Pro Met Val Leu Val Met Ser
370 375 380

Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser Ser Tyr
385 390 395 400

Pro Pro Glu Lys Ala Gly Gln Pro Gly Gly Asp Arg Gly Pro Cys Pro
405 410 415

Gln Asp Ser Gly Val Pro Ala Asp Val Glu Ala Gln Tyr Pro Asn Ala
420 425 430

Lys Val Ile Trp Ser Asn Ile Arg Phe Gly Pro Ile Gly Ser Thr Val
435 440 445

Asn Val
450

<210> SEQ_ID NO 43
<211> LENGTH: 1341
<212> TYPE: DNA
<213> ORGANISM: Xylaria hypoxylon
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)..(1341)

<400> SEQUENCE: 43

atg ttg tcc ctc gcc gtc tcg gcc ctt ctc ggg ctc gcg tct gcc	48
Met Leu Ser Leu Ala Val Ser Ala Ala Leu Leu Gly Leu Ala Ser Ala	
1 5 10 15	
cag cag gtt gga aag gag caa tct gag act cac cct aag ctg tct tgg	96
Gln Gln Val Gly Lys Glu Gln Ser Glu Thr His Pro Lys Leu Ser Trp	
20 25 30	
aag aag tgc acc agc ggt ggt tcc tgc acc cag acc aac gct gag gtg	144
Lys Lys Cys Thr Ser Gly Gly Ser Cys Thr Gln Thr Asn Ala Glu Val	
35 40 45	
acc atc gac tct aac tgg cga tgg ctt cac tct ctc gaa ggc act gag	192
Thr Ile Asp Ser Asn Trp Arg Trp Leu His Ser Leu Glu Gly Thr Glu	
50 55 60	
aac tgc tac gat ggt aac aag tgg acc tcg cag tgc agc act ggc gag	240
Asn Cys Tyr Asp Gly Asn Lys Trp Thr Ser Gln Cys Ser Thr Gly Glu	
65 70 75 80	
gac tgc gcc acc aag tgc gcc atc gag ggt gcc gac tac agc aag acc	288
Asp Cys Ala Thr Lys Cys Ala Ile Glu Gly Ala Asp Tyr Ser Lys Thr	

US 9,187,739 B2

131

132

-continued

85	90	95	
tac ggt gcc tct act agc ggc gat gct ctt acc ctc aag ttc ctg acc Tyr Gly Ala Ser Thr Ser Gly Asp Ala Leu Thr Leu Lys Phe Leu Thr 100 105 110			336
aag cac gag tac gga acc aac atc ggc tcc cga ttc tac ctt atg aat Lys His Glu Tyr Gly Thr Asn Ile Gly Ser Arg Phe Tyr Leu Met Asn 115 120 125			384
ggt gcc gac aag tac cag acc ttc gac ctc aag ggt aac gag ttc acc Gly Ala Asp Lys Tyr Gln Thr Phe Asp Leu Lys Gly Asn Glu Phe Thr 130 135 140			432
ttc gat gtc gac ctg tcc acc gtc gac tgt ggt ctt aac gcc gct ctt Phe Asp Val Asp Leu Ser Thr Val Asp Cys Gly Leu Asn Ala Ala Leu 145 150 155 160			480
tac ttc gtc gcc atg gag gaa gac ggt ggc atg gct aac tac ccc aac Tyr Phe Val Ala Met Glu Glu Asp Gly Met Ala Ser Tyr Pro Asn 165 170 175			528
aac aag gcc ggt gcc aag tac ggt acc ggt tac tgt gac gct cag tgt Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ala Gln Cys 180 185 190			576
gcc cgt gac ttg aag ttc gtc ggt ggc aag ggc aac gtt gag gga tgg Ala Arg Asp Leu Lys Phe Val Gly Gly Lys Gly Asn Val Glu Gly Trp 195 200 205			624
gag cca tcc acc aac gac gac aac gcc ggt gtt ggc cct tac ggt gcc Glu Pro Ser Thr Asn Asp Asp Asn Ala Gly Val Gly Pro Tyr Gly Ala 210 215 220			672
tgc tgt gcc gaa atc gat gtc tgg gag tcc aac tct cac tct ttc gct Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Ser His Ser Phe Ala 225 230 235 240			720
ttc acc cct cac tgc acc acc aac gaa tac cac gtc tgt gag cag Phe Thr Pro His Pro Cys Thr Thr Asn Glu Tyr His Val Cys Glu Gln 245 250 255			768
gac gag tgt ggt acc tac tct gag gac cga ttc gct ggc aag tgt Asp Glu Cys Gly Gly Thr Tyr Ser Glu Asp Arg Phe Ala Gly Lys Cys 260 265 270			816
gat gcc aac ggt tgt gac tac aac cct tac cgc atg ggt aac acc gac Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr Arg Met Gly Asn Thr Asp 275 280 285			864
ttc tac ggc cag ggc aag acc gtc gac acc agc aag aaa ttc act gtt Phe Tyr Gly Gln Gly Lys Thr Val Asp Thr Ser Lys Lys Phe Thr Val 290 295 300			912
gtc acc cag ttc gcc gaa aac aag ttg act cag ttc ttc gtc cag gac Val Thr Gln Phe Ala Glu Asn Lys Leu Thr Gln Phe Phe Val Gln Asp 305 310 315 320			960
ggt aag aag att gag atc ccc ggt ccc aag att gac ggt ttc cct acc Gly Lys Lys Ile Glu Ile Pro Gly Pro Lys Ile Asp Gly Phe Pro Thr 325 330 335			1008
gat agc gcc atc acc ccc gag tac tgc act gcc gaa ttc aac gtt cta Asp Ser Ala Ile Thr Pro Glu Tyr Cys Thr Ala Glu Phe Asn Val Leu 340 345 350			1056
gga gac cgt gac cgc ttc agt gaa gtt ggt ggc ttc gac cag ctc aac Gly Asp Arg Asp Arg Phe Ser Glu Val Gly Gly Phe Asp Gln Leu Asn 355 360 365			1104
aac gct ctt gac gta ccc atg gtc ctt gtc atg tcc atc tgg gac gac Asn Ala Leu Asp Val Pro Met Val Leu Val Met Ser Ile Trp Asp Asp 370 375 380			1152
cac tac gcc aac atg ctt tgg ctc gac tcc agc tac ccc cct gag aag His Tyr Ala Asn Met Leu Trp Leu Asp Ser Ser Tyr Pro Pro Glu Lys 385 390 395 400			1200
gct ggc cag ccc ggt ggt gac cgt ggt gac tgt gcc ccc gac tcc ggt			1248

-continued

Ala	Gly	Gln	Pro	Gly	Gly	Asp	Arg	Gly	Asp	Cys	Ala	Pro	Asp	Ser	Gly
405						410					415				
gtc	ccc	tcc	gac	gtc	gag	gcc	agc	atc	ccc	gat	gcc	aag	gtc	gtc	tgg
Val	Pro	Ser	Asp	Val	Glu	Ala	Ser	Ile	Pro	Asp	Ala	Lys	Val	Val	Trp
420						425					430				
tcc	aac	atc	cgc	tcc	ggt	ccc	atc	ggc	tct	act	gtc	gag	gtt	taa	
Ser	Asn	Ile	Arg	Phe	Gly	Pro	Ile	Gly	Ser	Thr	Val	Glu	Val		
435						440					445				
<210> SEQ ID NO 44															
<211> LENGTH: 446															
<212> TYPE: PRT															
<213> ORGANISM: Xylaria hypoxylon															
<400> SEQUENCE: 44															
Met	Leu	Ser	Leu	Ala	Val	Ser	Ala	Ala	Leu	Leu	Gly	Leu	Ala	Ser	Ala
1							5			10			15		
Gln	Gln	Val	Gly	Lys	Glu	Gln	Ser	Glu	Thr	His	Pro	Lys	Leu	Ser	Trp
20							25					30			
Lys	Lys	Cys	Thr	Ser	Gly	Gly	Ser	Cys	Thr	Gln	Thr	Asn	Ala	Glu	Val
35							40					45			
Thr	Ile	Asp	Ser	Asn	Trp	Arg	Trp	Leu	His	Ser	Leu	Glu	Gly	Thr	Glu
50							55				60				
Asn	Cys	Tyr	Asp	Gly	Asn	Lys	Trp	Thr	Ser	Gln	Cys	Ser	Thr	Gly	Glu
65							70				75			80	
Asp	Cys	Ala	Thr	Lys	Cys	Ala	Ile	Glu	Gly	Ala	Asp	Tyr	Ser	Lys	Thr
85							90				95				
Tyr	Gly	Ala	Ser	Thr	Ser	Gly	Asp	Ala	Leu	Thr	Leu	Lys	Phe	Leu	Thr
100							105				110				
Lys	His	Glu	Tyr	Gly	Thr	Asn	Ile	Gly	Ser	Arg	Phe	Tyr	Leu	Met	Asn
115							120				125				
Gly	Ala	Asp	Lys	Tyr	Gln	Thr	Phe	Asp	Leu	Lys	Gly	Asn	Glu	Phe	Thr
130							135				140				
Phe	Asp	Val	Asp	Leu	Ser	Thr	Val	Asp	Cys	Gly	Leu	Asn	Ala	Ala	Leu
145							150				155			160	
Tyr	Phe	Val	Ala	Met	Glu	Glu	Asp	Gly	Gly	Met	Ala	Ser	Tyr	Pro	Asn
165							170				175				
Asn	Lys	Ala	Gly	Ala	Lys	Tyr	Gly	Thr	Gly	Tyr	Cys	Asp	Ala	Gln	Cys
180							185				190				
Ala	Arg	Asp	Leu	Lys	Phe	Val	Gly	Gly	Lys	Gly	Asn	Val	Glu	Gly	Trp
195							200				205				
Glu	Pro	Ser	Thr	Asn	Asp	Asp	Asn	Ala	Gly	Val	Gly	Pro	Tyr	Gly	Ala
210							215				220				
Cys	Cys	Ala	Glu	Ile	Asp	Val	Trp	Glu	Ser	Asn	Ser	His	Ser	Phe	Ala
225							230				235			240	
Phe	Thr	Pro	His	Pro	Cys	Thr	Thr	Asn	Glu	Tyr	His	Val	Cys	Glu	Gln
245							250				255				
Asp	Glu	Cys	Gly	Gly	Thr	Tyr	Ser	Glu	Asp	Arg	Phe	Ala	Gly	Lys	Cys
260							265				270				
Asp	Ala	Asn	Gly	Cys	Asp	Tyr	Asn	Pro	Tyr	Arg	Met	Gly	Asn	Thr	Asp
275							280				285				
Phe	Tyr	Gly	Gln	Gly	Lys	Thr	Val	Asp	Thr	Ser	Lys	Lys	Phe	Thr	Val
290							295				300				
Val	Thr	Gln	Phe	Ala	Glu	Asn	Lys	Leu	Thr	Gln	Phe	Phe	Val	Gln	Asp
305							310				315			320	

-continued

Gly	Lys	Lys	Ile	Glu	Ile	Pro	Gly	Pro	Lys	Ile	Asp	Gly	Phe	Pro	Thr
325									330					335	

Asp	Ser	Ala	Ile	Thr	Pro	Glu	Tyr	Cys	Thr	Ala	Glu	Phe	Asn	Val	Leu
340								345					350		

Gly	Asp	Arg	Asp	Arg	Phe	Ser	Glu	Val	Gly	Gly	Phe	Asp	Gln	Leu	Asn
355								360				365			

Asn	Ala	Leu	Asp	Val	Pro	Met	Val	Leu	Val	Met	Ser	Ile	Trp	Asp	Asp
370								375				380			

His	Tyr	Ala	Asn	Met	Leu	Trp	Leu	Asp	Ser	Ser	Tyr	Pro	Pro	Glu	Lys
385								390			395			400	

Ala	Gly	Gln	Pro	Gly	Gly	Asp	Arg	Gly	Asp	Cys	Ala	Pro	Asp	Ser	Gly
405								410				415			

Val	Pro	Ser	Asp	Val	Glu	Ala	Ser	Ile	Pro	Asp	Ala	Lys	Val	Val	Trp
420								425				430			

Ser	Asn	Ile	Arg	Phe	Gly	Pro	Ile	Gly	Ser	Thr	Val	Glu	Val		
435								440				445			

<210> SEQ_ID NO 45

<211> LENGTH: 1584

<212> TYPE: DNA

<213> ORGANISM: Exidia glandulosa

<220> FEATURE:

<221> NAME/KEY: CDS

<222> LOCATION: (1) .. (1584)

<400> SEQUENCE: 45

atg	tac	gcc	aag	ttc	gtc	acc	ctc	gct	gcc	ctc	gtg	gca	gct	gcc	agg	48
Met	Tyr	Ala	Lys	Phe	Ala	Thr	Leu	Ala	Ala	Leu	Val	Ala	Ala	Ser		
1				5			10			15						

gcc	cag	gca	tgc	aca	ctc	acc	gcc	gag	aac	cat	ccc	tcc	atg	act	96	
Ala	Gln	Gln	Ala	Cys	Thr	Leu	Thr	Ala	Glu	Asn	His	Pro	Ser	Met	Thr	
			20			25			30							

tgg	tct	aag	tgt	gcc	gga	ggt	agc	tgc	act	tcg	gtt	tct	ggt	tca	144	
Trp	Ser	Lys	Cys	Ala	Ala	Gly	Gly	Ser	Cys	Thr	Ser	Val	Ser	Gly	Ser	
			35			40			45							

gtc	acc	atc	gat	gcc	aac	tgg	cga	tgg	ctt	cac	cag	ctc	aac	agc	gcc	192
Val	Thr	Ile	Asp	Ala	Asn	Trp	Arg	Trp	Leu	His	Gln	Leu	Asn	Ser	Ala	
			50			55			60							

acc	aac	tgc	tac	gac	ggc	aac	aag	tgg	acc	acc	acc	tac	tgc	agc	aca	240
Thr	Asn	Cys	Tyr	Asp	Gly	Asn	Lys	Trp	Asn	Thr	Thr	Tyr	Cys	Ser	Thr	
	65			70			75			80						

gat	gct	act	tgc	gct	gct	cag	tgc	tgt	gtt	gat	ggc	tca	gac	tat	95	288
Asp	Ala	Thr	Cys	Ala	Ala	Gln	Cys	Cys	Val	Asp	Gly	Ser	Asp	Tyr	Ala	
	85			90			95									

ggc	acc	tac	ggg	gcc	acc	act	agc	ggg	aac	gct	ctg	aac	ctc	aag	ttc	336
Gly	Thr	Tyr	Gly	Ala	Thr	Ser	Gly	Asn	Ala	Leu	Asn	Leu	Lys	Phe		
	100								105			110				

gtc	acc	caa	ggg	tcc	tat	tct	aag	aac	atc	ggg	tcc	cg	ttg	tac	ctc	384
Val	Thr	Gln	Gly	Ser	Tyr	Ser	Lys	Asn	Ile	Gly	Ser	Arg	Leu	Tyr	Leu	
	115								120			125				

atg	gag	tgc	gat	acc	aag	tat	cag	atg	ttt	caa	ctg	ctc	ggc	cag	gag	432
Met	Glu	Ser	Asp	Thr	Lys	Tyr	Gln	Met	Phe	Gln	Leu	Leu	Gly	Gln	Glu	
	130								135			140				

ttc	act	ttc	gac	gta	gat	gtc	tcc	aac	ttg	ggc	tgc	gg	ctc	aac	gg	480
Phe	Thr	Phe	Asp	Val	Asp	Val	Ser	Asn	Leu	Gly	Cys	Gly	Leu	Asn	Gly	
	145								150			155			160	

gcc	ctc	tac	ttc	gtc	agc	atg	gac	gct	gg	gg	gg	ac	tg	a	tt	528
Ala	Leu	Tyr	Phe	Val	Ser	Met	Asp	Ala	Asp	Gly	Gly	Thr	Ser	Lys	Tyr	
	165								170			175				

-continued

acc ggc aac aag gcc ggc gcc aag tat ggc act ggc tac tgc gac agc Thr Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser 180 185 190	576
cag tgc ccg cgc gac ctg aag ttc atc aat ggt cag gcc aac gtc gag Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Gln Ala Asn Val Glu 195 200 205	624
ggc tgg act cct tcc acc aac gat gcc aac gcc ggc att ggc acc cac Gly Trp Thr Pro Ser Thr Asn Asp Ala Asn Ala Gly Ile Gly Thr His 210 215 220	672
ggc tcc tgc tgt tcg gag atg gac atc tgg gag gct aac aat gtt gcc Gly Ser Cys Cys Ser Glu Met Asp Ile Trp Glu Ala Asn Asn Val Ala 225 230 235 240	720
gct gcg tac acc ccc cat cct tgc aca act atc ggc cag tcg atc tgc Ala Ala Tyr Thr Pro His Pro Cys Thr Thr Ile Gly Gln Ser Ile Cys 245 250 255	768
tcg ggc gat tct tgc gga gga acc tac agc tct gac cgt tac gcc ggt Ser Gly Asp Ser Cys Gly Gly Thr Tyr Ser Ser Asp Arg Tyr Ala Gly 260 265 270	816
gtc tgc gat cca gac ggt tgc gat ttc aac agc tac cgc atg ggc gac Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asp 275 280 285	864
acg ggc ttc tac ggc aag ggc ctg aca gtc gac acg agc tcc aag ttc Thr Gly Phe Tyr Gly Lys Gly Leu Thr Val Asp Thr Ser Ser Lys Phe 290 295 300	912
acc gtc gtc acc cag ttc ctc acc ggc tcc gac ggc aac ctt tcc gag Thr Val Val Thr Gln Phe Leu Thr Gly Ser Asp Gly Asn Leu Ser Glu 305 310 315 320	960
atc aag cgc ttc tac gtc cag aac ggc aag gtc att ccc aac tcg cag Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Asn Ser Gln 325 330 335	1008
tcc aag att gcc ggc gtc agc ggc aac tcc atc acc acc gac ttc tgc Ser Lys Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Thr Asp Phe Cys 340 345 350	1056
tcc gcc cag aag acc gcc ttc ggc gac acc aac gtc ttc gcg caa aag Ser Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Val Phe Ala Gln Lys 355 360 365	1104
gga ggt ctc gcc ggg atg ggc gcc ctc aag gcc ggc atg gtc ctc Gly Leu Ala Gly Met Gly Ala Ala Leu Lys Ala Gly Met Val Leu 370 375 380	1152
gtc atg tcc atc tgg gac gac cac gca gtc aac atg ctg tgg ctg gac Val Met Ser Ile Trp Asp Asp His Ala Val Asn Met Leu Trp Leu Asp 385 390 395 400	1200
tcg acc tac ccg acc gac agc acc aag ccc ggc gcg gcc cgc ggc acc Ser Thr Tyr Pro Thr Asp Ser Thr Lys Pro Gly Ala Ala Arg Gly Thr 405 410 415	1248
tgc ccg acc acc tcc ggc gtc ccc gcc gac gtc gag gcc cag gtc ccc Cys Pro Thr Thr Ser Gly Val Pro Ala Asp Val Glu Ala Gln Val Pro 420 425 430	1296
aac tcg aac gtc atc tac tcc aac atc aag gtc ggc ccc atc aac tcg Asn Ser Asn Val Ile Tyr Ser Asn Ile Lys Val Gly Pro Ile Asn Ser 435 440 445	1344
act ttc acc ggc ggc act tcc ggc ggc ggc ggt agc agc agc agc tcc Thr Phe Thr Gly Gly Thr Ser Gly Gly Gly Ser Ser Ser Ser Ser 450 455 460	1392
acc acc atc cga acc agc acc acc agc act cgc acc acc agc acc agc Thr Thr Ile Arg Thr Ser Thr Ser Thr Arg Thr Thr Ser Thr Ser 465 470 475 480	1440
acc gcg ccc ggc ggc tcc act ggc agc gcc ggc gat cac tgg Thr Ala Pro Gly Gly Ser Thr Gly Ser Ala Gly Ala Asp His Trp 485 490 495	1488

-continued

gcg caa tgc ggc ggt atc ggc tgg act ggt ccc acg acc tgc aag agc	1536
Ala Gln Cys Gly Gly Ile Gly Trp Thr Gly Pro Thr Thr Cys Lys Ser	
500 505 510	

```

ccg tac acg tgc aca gcc tcc aac ccg tac tac tcg cag tgc ttg taa 1584
Pro Tyr Thr Cys Thr Ala Ser Asn Pro Tyr Tyr Ser Glu Cys Leu
 515 520 525

```

<210> SEQ ID NO 46
<211> LENGTH: 527
<212> TYPE: PRT
<213> ORGANISM: *Exidia glandulosa*

<400> SEQUENCE: 46

Met	Tyr	Ala	Lys	Phe	Ala	Thr	Leu	Ala	Ala	Leu	Val	Ala	Ala	Ala	Ser
1					5							10			15

Ala Gln Gln Ala Cys Thr Leu Thr Ala Glu Asn His Pro Ser Met Thr
 20 25 30

Trp Ser Lys Cys Ala Ala Gly Gly Ser Cys Thr Ser Val Ser Gly Ser
 35 40 45

Val Thr Ile Asp Ala Asn Trp Arg Trp Leu His Gln Leu Asn Ser Ala
50 55 60

Thr Asn Cys Tyr Asp Gly Asn Lys Trp Asn Thr Thr Tyr Cys Ser Thr
55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70

Asp Ala Thr Cys Ala Ala Gln Cys Cys Val Asp Gly Ser Asp Tyr Ala

Gly Thr Tyr Gly Ala Thr Thr Ser Gly Asn Ala Leu Asn Leu Lys Phe

Val Thr Gln Gly Ser Tyr Ser Lys Asn Ile Gly Ser Arg Leu Tyr Leu

Met Glu Ser Asp Thr Lys Tyr Gln Met Phe Gln Leu Leu Gly Gln Glu

Blu. Then Blu. Am. Val. Am. Val. Goo. Am. Loo. Goo. Goo. Goo. Loo. Am. Goo.

145 150 155 160

165 170 175

180 185 190

195 200 205

Gly Trp Thr Pro Ser Thr Asn Asp Ala Asn Ala Gly Ile Gly Thr His
210 215 220

225	230	235	240												
Ala	Ala	Tyr	Thr	Pro	His	Pro	Cys	Thr	Thr	Ile	Gly	Gln	Ser	Ile	Cys

Ser-Gly-Asp-Ser-Cys-Gly-Gly-Thr-Tyr-Ser-Ser-Asp-Arg-Tyr-Ala-Gly

260 265 270

275 280 285

Thr Gly Phe Tyr Gly Lys Gly Leu Thr Val Asp Thr Ser Ser Lys Phe

Thr Val Val Thr Gln Phe Leu Thr Gly Ser Asp Gly Asn Leu Ser Glu
295 305 315 325 335 345 355 365 375 385 395 405

Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Asn Ser Gln
325 330 335

-continued

Ser Lys Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Thr Asp Phe Cys
 340 345 350

Ser Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Val Phe Ala Gln Lys
 355 360 365

Gly Gly Leu Ala Gly Met Gly Ala Ala Leu Lys Ala Gly Met Val Leu
 370 375 380

Val Met Ser Ile Trp Asp Asp His Ala Val Asn Met Leu Trp Leu Asp
 385 390 395 400

Ser Thr Tyr Pro Thr Asp Ser Thr Lys Pro Gly Ala Ala Arg Gly Thr
 405 410 415

Cys Pro Thr Thr Ser Gly Val Pro Ala Asp Val Glu Ala Gln Val Pro
 420 425 430

Asn Ser Asn Val Ile Tyr Ser Asn Ile Lys Val Gly Pro Ile Asn Ser
 435 440 445

Thr Phe Thr Gly Gly Thr Ser Gly Gly Gly Ser Ser Ser Ser Ser
 450 455 460

Thr Thr Ile Arg Thr Ser Thr Ser Thr Arg Thr Thr Ser Thr Ser
 465 470 475 480

Thr Ala Pro Gly Gly Ser Thr Gly Ser Ala Gly Ala Asp His Trp
 485 490 495

Ala Gln Cys Gly Gly Ile Gly Trp Thr Gly Pro Thr Thr Cys Lys Ser
 500 505 510

Pro Tyr Thr Cys Thr Ala Ser Asn Pro Tyr Tyr Ser Gln Cys Leu
 515 520 525

<210> SEQ ID NO 47
 <211> LENGTH: 1368
 <212> TYPE: DNA
 <213> ORGANISM: Exidia glandulosa
 <220> FEATURE:
 <221> NAME/KEY: CDS
 <222> LOCATION: (1)..(1368)

<400> SEQUENCE: 47

atg tac gcc aag ttc gct acc ctc gct gcc ctc gtg gca gct gcc agc	48
Met Tyr Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Ala Ala Ser	
1 5 10 15	
gcc cag cag gca tgc aca ctc acc gcc gag aac cat ccc tcc atg act	96
Ala Gln Gln Ala Cys Thr Leu Thr Ala Glu Asn His Pro Ser Met Thr	
20 25 30	
tgg tct aag tgt gcc ggc ggt agc tgc act tcg gtt tct ggt tca	144
Trp Ser Lys Cys Ala Ala Gly Gly Ser Cys Thr Ser Val Ser Gly Ser	
35 40 45	
gtc acc atc gat gcc aac tgg cga tgg ctt cac cag ctc aac agc gcc	192
Val Thr Ile Asp Ala Asn Trp Arg Trp Leu His Gln Leu Asn Ser Ala	
50 55 60	
acc aac tgc tac gac ggc aac aag tgg aac acc acc tac tgc agc aca	240
Thr Asn Cys Tyr Asp Gly Asn Lys Trp Asn Thr Thr Tyr Cys Ser Thr	
65 70 75 80	
gat gct act tgc gct gct cag tgc tgt gtt gat ggc tca gac tat gct	288
Asp Ala Thr Cys Ala Ala Gln Cys Cys Val Asp Gly Ser Asp Tyr Ala	
85 90 95	
ggc acc tac ggt gcc acc act agc ggt aac gct ctg aac ctc aag ttc	336
Gly Thr Tyr Gly Ala Thr Thr Ser Gly Asn Ala Leu Asn Leu Lys Phe	
100 105 110	
gtc acc caa ggg tcc tat tct aag aac atc ggt tcc cgg ttg tac ctc	384
Val Thr Gln Gly Ser Tyr Ser Lys Asn Ile Gly Ser Arg Leu Tyr Leu	
115 120 125	

-continued

atg gag tcg gat acc aag tat cag atg ttt caa ctg ctc ggc cag gag Met Glu Ser Asp Thr Lys Tyr Gln Met Phe Gln Leu Leu Gly Gln Glu 130 135 140	432
ttc act ttc gac gta gat gtc tcc aac ttg ggc tgc ggt ctc aac ggt Phe Thr Phe Asp Val Asp Val Ser Asn Leu Gly Cys Gly Leu Asn Gly 145 150 155 160	480
gcc ctc tac ttc gtc agc atg gac gct gac ggt ggc acg tcc aag tat Ala Leu Tyr Phe Val Ser Met Asp Ala Asp Gly Gly Thr Ser Lys Tyr 165 170 175	528
acc ggc aac aag gcc ggc gcc aag tat ggc act ggc tac tgc gac agc Thr Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser 180 185 190	576
cag tgc ccg cgc gac ctg aag ttc atc aat ggt cag gcc aac gtc gag Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Gln Ala Asn Val Glu 195 200 205	624
ggc tgg act cct tcc acc aac gat gcc aac gcc ggc att ggc acc cac Gly Trp Thr Pro Ser Thr Asn Asp Ala Asn Ala Gly Ile Gly Thr His 210 215 220	672
ggc tcc tgc tgt tcg gag atg gac atc tgg gag gct aac aat gtt gcc Gly Ser Cys Cys Ser Glu Met Asp Ile Trp Glu Ala Asn Asn Val Ala 225 230 235 240	720
gtc ggc tac acc ccc cat cct tgc aca act atc ggc cag tcg atc tgc Ala Ala Tyr Thr Pro His Pro Cys Thr Thr Ile Gly Gln Ser Ile Cys 245 250 255	768
tgc ggc gat tct tgc gga gga acc tac agc tct gac cgt tac gcc ggt Ser Gly Asp Ser Cys Gly Gly Thr Ser Ser Asp Arg Tyr Ala Gly 260 265 270	816
gtc tgc gat cca gac ggt tgc gat ttc aac agc tac cgc atg ggc gac Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asp 275 280 285	864
acg ggc ttc tac ggc aag ggc ctg aca gtc gac acg agc tcc aag ttc Thr Gly Phe Tyr Gly Lys Leu Thr Val Asp Thr Ser Ser Lys Phe 290 295 300	912
acc gtc gtc acc cag ttc ctc acc ggc tcc gac ggc aac ctt tcc gag Thr Val Val Thr Gln Phe Leu Thr Gly Ser Asp Gly Asn Leu Ser Glu 305 310 315 320	960
atc aag cgc ttc tac gtc cag aac ggc aag gtc att ccc aac tcg cag Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Asn Ser Gln 325 330 335	1008
tcc aag att gcc ggc gtc agc ggc aac tcc atc acc acc gac ttc tgc Ser Lys Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Thr Asp Phe Cys 340 345 350	1056
tcc gcc cag aag acc gcc ttc ggc gac acc aac gtc ttc gcg caa aag Ser Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Val Phe Ala Gln Lys 355 360 365	1104
gga ggt ctc gcc ggg atg ggc gcc ctc aag gcc ggc atg gtc ctc Gly Gly Leu Ala Gly Met Gly Ala Ala Leu Lys Ala Gly Met Val Leu 370 375 380	1152
gtc atg tcc atc tgg gac gat cac tac gcc aac atg ctg tgg ctc gac Val Met Ser Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp 385 390 395 400	1200
tcg acc tac ccg act gac gcc tct ccc gat gag ccc ggc aag ggc cgc Ser Thr Tyr Pro Thr Asp Ala Ser Pro Asp Glu Pro Gly Lys Gly Arg 405 410 415	1248
ggc acc tgc gac acc agc tcg ggt gtt cct gct gac atc gag acc agc Gly Thr Cys Asp Thr Ser Ser Gly Val Pro Ala Asp Ile Glu Thr Ser 420 425 430	1296
cag gcc aac tca gtc atc tac tcg aac atc aag ttc gga ccc atc Gln Ala Ser Asn Ser Val Ile Tyr Ser Asn Ile Lys Phe Gly Pro Ile	1344

-continued

435	440	445	1368
aac tcg acc ttc aag gcg tcc taa			
Asn Ser Thr Phe Lys Ala Ser			
450	455		
<210> SEQ ID NO 48			
<211> LENGTH: 455			
<212> TYPE: PRT			
<213> ORGANISM: Exidia glandulosa			
<400> SEQUENCE: 48			
Met Tyr Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Ala Ala Ser			
1	5	10	15
Ala Gln Gln Ala Cys Thr Leu Thr Ala Glu Asn His Pro Ser Met Thr			
20	25	30	
Trp Ser Lys Cys Ala Ala Gly Gly Ser Cys Thr Ser Val Ser Gly Ser			
35	40	45	
Val Thr Ile Asp Ala Asn Trp Arg Trp Leu His Gln Leu Asn Ser Ala			
50	55	60	
Thr Asn Cys Tyr Asp Gly Asn Lys Trp Asn Thr Thr Tyr Cys Ser Thr			
65	70	75	80
Asp Ala Thr Cys Ala Ala Gln Cys Cys Val Asp Gly Ser Asp Tyr Ala			
85	90	95	
Gly Thr Tyr Gly Ala Thr Thr Ser Gly Asn Ala Leu Asn Leu Lys Phe			
100	105	110	
Val Thr Gln Gly Ser Tyr Ser Lys Asn Ile Gly Ser Arg Leu Tyr Leu			
115	120	125	
Met Glu Ser Asp Thr Lys Tyr Gln Met Phe Gln Leu Leu Gly Gln Glu			
130	135	140	
Phe Thr Phe Asp Val Asp Val Ser Asn Leu Gly Cys Gly Leu Asn Gly			
145	150	155	160
Ala Leu Tyr Phe Val Ser Met Asp Ala Asp Gly Gly Thr Ser Lys Tyr			
165	170	175	
Thr Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ser			
180	185	190	
Gln Cys Pro Arg Asp Leu Lys Phe Ile Asn Gly Gln Ala Asn Val Glu			
195	200	205	
Gly Trp Thr Pro Ser Thr Asn Asp Ala Asn Ala Gly Ile Gly Thr His			
210	215	220	
Gly Ser Cys Cys Ser Glu Met Asp Ile Trp Glu Ala Asn Asn Val Ala			
225	230	235	240
Ala Ala Tyr Thr Pro His Pro Cys Thr Thr Ile Gly Gln Ser Ile Cys			
245	250	255	
Ser Gly Asp Ser Cys Gly Gly Thr Tyr Ser Ser Asp Arg Tyr Ala Gly			
260	265	270	
Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asp			
275	280	285	
Thr Gly Phe Tyr Gly Lys Gly Leu Thr Val Asp Thr Ser Ser Lys Phe			
290	295	300	
Thr Val Val Thr Gln Phe Leu Thr Gly Ser Asp Gly Asn Leu Ser Glu			
305	310	315	320
Ile Lys Arg Phe Tyr Val Gln Asn Gly Lys Val Ile Pro Asn Ser Gln			
325	330	335	
Ser Lys Ile Ala Gly Val Ser Gly Asn Ser Ile Thr Thr Asp Phe Cys			
340	345	350	

-continued

Ser Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Val Phe Ala Gln Lys
 355 360 365
 Gly Gly Leu Ala Gly Met Gly Ala Ala Leu Lys Ala Gly Met Val Leu
 370 375 380
 Val Met Ser Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp
 385 390 395 400
 Ser Thr Tyr Pro Thr Asp Ala Ser Pro Asp Glu Pro Gly Lys Gly Arg
 405 410 415
 Gly Thr Cys Asp Thr Ser Ser Gly Val Pro Ala Asp Ile Glu Thr Ser
 420 425 430
 Gln Ala Ser Asn Ser Val Ile Tyr Ser Asn Ile Lys Phe Gly Pro Ile
 435 440 445
 Asn Ser Thr Phe Lys Ala Ser
 450 455

<210> SEQ_ID NO 49
<211> LENGTH: 1395
<212> TYPE: DNA
<213> ORGANISM: Poitrasia circinans
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1) .. (1395)

<400> SEQUENCE: 49

atg cat cag act tcc gtt ctt tct tcg ctc tct ttg ctc ctc gca gcc	48
Met His Gln Thr Ser Val Leu Ser Ser Leu Ser Leu Leu Ala Ala	
1 5 10 15	
tcc ggt gcc cag cag gtc ggc acc cag aat gct gag act cac ccg agt	96
Ser Gly Ala Gln Gln Val Gly Thr Gln Asn Ala Glu Thr His Pro Ser	
20 25 30	
ctg acc acc cag tgt acc acc gac ggc ggc tgc acc gac cag tcc	144
Leu Thr Thr Gln Lys Cys Thr Thr Asp Gly Gly Cys Thr Asp Gln Ser	
35 40 45	
act gcc atc gtg ctt gac gcc aac tgg cgc tgg ctg cac acc acc gag	192
Thr Ala Ile Val Leu Asp Ala Asn Trp Arg Trp Leu His Thr Thr Glu	
50 55 60	
ggc tac acc aac tgc tac act ggc cag gaa tgg gac acc gac atc tgc	240
Gly Tyr Thr Asn Cys Tyr Thr Gly Gln Glu Trp Asp Thr Asp Ile Cys	
65 70 75 80	
tcc tcc ccg gag gct tgc gcc acc ggc tgc gct ctt gac ggt gcc gac	288
Ser Ser Pro Glu Ala Cys Ala Thr Gly Cys Ala Leu Asp Gly Ala Asp	
85 90 95	
tac gag ggc act tac ggc att acg act gac ggc aac gct ctt tcc atg	336
Tyr Glu Gly Thr Tyr Gly Ile Thr Thr Asp Gly Asn Ala Leu Ser Met	
100 105 110	
aag ttt gtc acc cag ggc tcg cag aag aac gtc ggc ggt cgt gtt tac	384
Lys Phe Val Thr Gln Gly Ser Gln Lys Asn Val Gly Gly Arg Val Tyr	
115 120 125	
ctg ctt gct ccc gac tcc gaa gat gcg tac gag ctc ttc aag ttg aag	432
Leu Leu Ala Pro Asp Ser Glu Asp Ala Tyr Glu Leu Phe Lys Leu Lys	
130 135 140	
aac cag gag ttc act ttc gac gtt gac gtc tcc gac ctc ccc tgc ggc	480
Asn Gln Glu Phe Thr Phe Asp Val Asp Val Ser Asp Leu Pro Cys Gly	
145 150 155 160	
ctg aac ggc gcc ctg tac ttc tcc gag atg gat gaa gat ggt ggc atg	528
Leu Asn Gly Ala Leu Tyr Phe Ser Glu Met Asp Glu Asp Gly Gly Met	
165 170 175	
tcc aag tac gag aac aac aag gcc ggc aag tac ggc act ggc tac	576
Ser Lys Tyr Glu Asn Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr	

US 9,187,739 B2

149

150

-continued

180	185	190	
tgc gac acg cag tgc ccc cac gac gtc aag ttc atc aac gcc gag gcc Cys Asp Thr Gln Cys Pro His Asp Val Lys Phe Ile Asn Gly Glu Ala 195 200 205			624
aac att ctc aac tgg acc aag tcc gag acc gac gtc aac gcc ggc act Asn Ile Leu Asn Trp Thr Lys Ser Glu Thr Asp Val Asn Ala Gly Thr 210 215 220			672
ggc caa tac ggc tcc tgc tgc aac gag atg gat atc tgg gag gcc aac Gly Gln Tyr Gly Ser Cys Cys Asn Glu Met Asp Ile Trp Glu Ala Asn 225 230 235 240			720
tcg cag gcc acc gcc gtc act ccc cac gtc tgc aac gcc gat gtc atc Ser Gln Ala Thr Ala Val Thr Pro His Val Cys Asn Ala Asp Val Ile 245 250 255			768
gac cag gtc cgt tgc aac ggc acc gac tgc ggt gac ggc gac aac cgc Gly Gln Val Arg Cys Asn Gly Thr Asp Cys Gly Asp Gly Asp Asn Arg 260 265 270			816
tac ggc ggc gtc tgc gac aag gat ggc tgc gac tac aac ccc tac cgc Tyr Gly Val Cys Asp Lys Asp Gly Cys Asp Tyr Asn Pro Tyr Arg 275 280 285			864
atg ggc aac gag tcg ttc tac ggc tcc aac ggc agc acc atc gac acc Met Gly Asn Glu Ser Phe Tyr Gly Ser Asn Gly Ser Thr Ile Asp Thr 290 295 300			912
act gcc aag ttc acc gtc att acg cag ttc atc acc tcg gac aac act Thr Ala Lys Phe Thr Val Ile Thr Gln Phe Ile Thr Ser Asp Asn Thr 305 310 315 320			960
tcg act ggc gac ctc gtt gag atc cgc cgc aag tac gtc cag gac ggc Ser Thr Gly Asp Leu Val Glu Ile Arg Arg Lys Tyr Val Gln Asp Gly 325 330 335			1008
acc gtc atc gag aac tcg ttc gcc gac tac gac acc ctg gcc acg ttc Thr Val Ile Glu Asn Ser Phe Ala Asp Tyr Asp Thr Leu Ala Thr Phe 340 345 350			1056
aac tcc atc tcg gac gac ttc tgc gac gcc cag aag acg ctc ttc ggc Asn Ser Ile Ser Asp Asp Phe Cys Asp Ala Gln Lys Thr Leu Phe Gly 355 360 365			1104
gac gag aac gac ttc aag acc aag ggc ggc att gcc cgc atg ggc gag Asp Glu Asn Asp Phe Lys Thr Lys Gly Ile Ala Arg Met Gly Glu 370 375 380			1152
tcc ttc gag cgc ggc atg gtc ctc gtc atg agc atc tgg gat gac cac Ser Phe Glu Arg Gly Met Val Leu Val Met Ser Ile Trp Asp Asp His 385 390 395 400			1200
gcg gcc aac gcc ctc tgg ctc gac tcg acc tac ccc gtc gac ggc gac Ala Ala Asn Ala Leu Trp Leu Asp Ser Thr Tyr Pro Val Asp Gly Asp 405 410 415			1248
gcg acc aag cct ggc atc aag cgc ggc cct tcg ggc acc gac act ggt Ala Thr Lys Pro Gly Ile Lys Arg Gly Pro Cys Gly Thr Asp Thr Gly 420 425 430			1296
gtt ccc gcc gac gtc gag tcg gag tcg ccc gat tcg acc gtc atc tac Val Pro Ala Asp Val Glu Ser Glu Ser Pro Asp Ser Thr Val Ile Tyr 435 440 445			1344
tcc aac att cgc tac gga gac att ggc tcc acc ttc aac gcc acc gct Ser Asn Ile Arg Tyr Gly Asp Ile Gly Ser Thr Phe Asn Ala Thr Ala 450 455 460			1392
tag			1395
<210> SEQ ID NO 50			
<211> LENGTH: 464			
<212> TYPE: PRT			
<213> ORGANISM: Poitrasia circinans			
<400> SEQUENCE: 50			

-continued

Met His Gln Thr Ser Val Leu Ser Ser Leu Ser Leu Leu Ala Ala
 1 5 10 15
 Ser Gly Ala Gln Gln Val Gly Thr Gln Asn Ala Glu Thr His Pro Ser
 20 25 30
 Leu Thr Thr Gln Lys Cys Thr Thr Asp Gly Gly Cys Thr Asp Gln Ser
 35 40 45
 Thr Ala Ile Val Leu Asp Ala Asn Trp Arg Trp Leu His Thr Thr Glu
 50 55 60
 Gly Tyr Thr Asn Cys Tyr Thr Gly Gln Glu Trp Asp Thr Asp Ile Cys
 65 70 75 80
 Ser Ser Pro Glu Ala Cys Ala Thr Gly Cys Ala Leu Asp Gly Ala Asp
 85 90 95
 Tyr Glu Gly Thr Tyr Gly Ile Thr Thr Asp Gly Asn Ala Leu Ser Met
 100 105 110
 Lys Phe Val Thr Gln Gly Ser Gln Lys Asn Val Gly Arg Val Tyr
 115 120 125
 Leu Leu Ala Pro Asp Ser Glu Asp Ala Tyr Glu Leu Phe Lys Leu Lys
 130 135 140
 Asn Gln Glu Phe Thr Phe Asp Val Asp Val Ser Asp Leu Pro Cys Gly
 145 150 155 160
 Leu Asn Gly Ala Leu Tyr Phe Ser Glu Met Asp Glu Asp Gly Met
 165 170 175
 Ser Lys Tyr Glu Asn Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr
 180 185 190
 Cys Asp Thr Gln Cys Pro His Asp Val Lys Phe Ile Asn Gly Glu Ala
 195 200 205
 Asn Ile Leu Asn Trp Thr Lys Ser Glu Thr Asp Val Asn Ala Gly Thr
 210 215 220
 Gly Gln Tyr Gly Ser Cys Cys Asn Glu Met Asp Ile Trp Glu Ala Asn
 225 230 235 240
 Ser Gln Ala Thr Ala Val Thr Pro His Val Cys Asn Ala Asp Val Ile
 245 250 255
 Gly Gln Val Arg Cys Asn Gly Thr Asp Cys Gly Asp Gly Asn Arg
 260 265 270
 Tyr Gly Gly Val Cys Asp Lys Asp Gly Cys Asp Tyr Asn Pro Tyr Arg
 275 280 285
 Met Gly Asn Glu Ser Phe Tyr Gly Ser Asn Gly Ser Thr Ile Asp Thr
 290 295 300
 Thr Ala Lys Phe Thr Val Ile Thr Gln Phe Ile Thr Ser Asp Asn Thr
 305 310 315 320
 Ser Thr Gly Asp Leu Val Glu Ile Arg Arg Lys Tyr Val Gln Asp Gly
 325 330 335
 Thr Val Ile Glu Asn Ser Phe Ala Asp Tyr Asp Thr Leu Ala Thr Phe
 340 345 350
 Asn Ser Ile Ser Asp Asp Phe Cys Asp Ala Gln Lys Thr Leu Phe Gly
 355 360 365
 Asp Glu Asn Asp Phe Lys Thr Lys Gly Gly Ile Ala Arg Met Gly Glu
 370 375 380
 Ser Phe Glu Arg Gly Met Val Leu Val Met Ser Ile Trp Asp Asp His
 385 390 395 400
 Ala Ala Asn Ala Leu Trp Leu Asp Ser Thr Tyr Pro Val Asp Gly Asp
 405 410 415
 Ala Thr Lys Pro Gly Ile Lys Arg Gly Pro Cys Gly Thr Asp Thr Gly

-continued

420	425	430	
Val Pro Ala Asp Val Glu Ser Glu Ser Pro Asp Ser Thr Val Ile Tyr			
435	440	445	
Ser Asn Ile Arg Tyr Gly Asp Ile Gly Ser Thr Phe Asn Ala Thr Ala			
450	455	460	
<210> SEQ ID NO 51			
<211> LENGTH: 1383			
<212> TYPE: DNA			
<213> ORGANISM: Coprinus cinereus			
<220> FEATURE:			
<221> NAME/KEY: CDS			
<222> LOCATION: (1)...(1383)			
<400> SEQUENCE: 51			
atg ttc aag aaa gtc gcc ctc acc gct ctc tgc ttc ctc gcc gtc gca			48
Met Phe Lys Lys Val Ala Leu Thr Ala Leu Cys Phe Leu Ala Val Ala			
1	5	10	15
cag gcc caa caa gtc ggt cgc gaa gtc gct gaa aac cac ccc cgt ctc			96
Gln Ala Gln Val Gly Arg Glu Val Ala Glu Asn His Pro Arg Leu			
20	25	30	
ccg tgg cag cgt tgc act cgc aac ggc gga tgc cag act gtc tcc aac			144
Pro Trp Gln Arg Cys Thr Arg Asn Gly Gly Cys Gln Thr Val Ser Asn			
35	40	45	
ggt cag gtc ctc gac gcc aac tgg cga tgg ctc cac gtc acc gac			192
Gly Gln Val Val Leu Asp Ala Asn Trp Arg Trp Leu His Val Thr Asp			
50	55	60	
ggc tac acc aac tgc tac acc ggt aac tcc tgg aac agc acc gtc tgc			240
Gly Tyr Thr Asn Cys Tyr Thr Gly Asn Ser Trp Asn Ser Thr Val Cys			
65	70	75	80
tcc gac ccc acc acc tgc gct cag cga tgc gct ctc gag ggt gcc aac			288
Ser Asp Pro Thr Thr Cys Ala Gln Arg Cys Ala Leu Glu Gly Ala Asn			
85	90	95	
tac cag caa acc tac ggt atc acc aac gga gac gcc ctc acc atc			336
Tyr Gln Gln Thr Tyr Gly Ile Thr Asn Gly Asp Ala Leu Thr Ile			
100	105	110	
aag ttc ctc acc cga tcc caa caa acc aac gtc ggt gct cgt gtc tac			384
Lys Phe Leu Thr Arg Ser Gln Gln Thr Asn Val Gly Ala Arg Val Tyr			
115	120	125	
ctc atg gag aac gag aac cga tac cag atg ttc aac ctc ctc aac aag			432
Leu Met Glu Asn Glu Asn Arg Tyr Gln Met Phe Asn Leu Asn Lys			
130	135	140	
gag ttc acc ttc gac gtt gac gtc tcc aag gtt cct tgc ggt atc aac			480
Glu Phe Thr Phe Asp Val Asp Val Ser Lys Val Pro Cys Gly Ile Asn			
145	150	155	160
ggt gcc ctc tac ttc atc cag atg gac gcc gat ggt ggt atg agc aag			528
Gly Ala Leu Tyr Phe Ile Gln Met Asp Ala Asp Gly Gly Met Ser Lys			
165	170	175	
caa ccc aac aac agg gct ggt gct aag tac ggt acc ggc tac tgc gac			576
Gln Pro Asn Asn Arg Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp			
180	185	190	
tct cag tgc ccc cgt gac atc aag ttc att gac ggc gtg gcc aac agc			624
Ser Gln Cys Pro Arg Asp Ile Lys Phe Ile Asp Gly Val Ala Asn Ser			
195	200	205	
gcc gac tgg act cca tcc gag acc gat ccc aat gcc gga agg ggt cgc			672
Ala Asp Trp Thr Pro Ser Glu Thr Asp Pro Asn Ala Gly Arg Gly Arg			
210	215	220	
tac ggc att tgc tgc gcc gag atg gat atc tgg gag gcc aac tcc atc			720
Tyr Gly Ile Cys Cys Ala Glu Met Asp Ile Trp Glu Ala Asn Ser Ile			
225	230	235	240

US 9,187,739 B2

155**156**

-continued

tcc aat gcc tac acc ccc cac cct tgc cga acc cag aac gat ggt ggc Ser Asn Ala Tyr Thr Pro His Pro Cys Arg Thr Gln Asn Asp Gly Gly 245 250 255	768
tac cag cgc tgc gag ggc cgc gac tgc aac cag cct cgc tat gag ggt Tyr Gln Arg Cys Glu Gly Arg Asp Cys Asn Gln Pro Arg Tyr Glu Gly 260 265 270	816
ctt tgc gat cct gat ggc tgt gac tac aac ccc ttc cgc atg ggt aac Leu Cys Asp Pro Asp Gly Cys Asp Tyr Asn Pro Phe Arg Met Gly Asn 275 280 285	864
aag gac ttc tac gga ccc gga aag acc gtc gac acc aac agg aag atg Lys Asp Phe Tyr Gly Pro Gly Lys Thr Val Asp Thr Asn Arg Lys Met 290 295 300	912
acc gtc gtc acc caa ttc atc acc cac gac aac acc gac act ggc acc Thr Val Val Thr Gln Phe Ile Thr His Asp Asn Thr Asp Thr Gly Thr 305 310 315 320	960
ctc gtt gac atc cgc cgc ctc tac gtt caa gac ggc egt gtc att gcc Leu Val Asp Ile Arg Arg Leu Tyr Val Gln Asp Gly Arg Val Ile Ala 325 330 335	1008
aac cct ccc acc aac ttc ccc ggt ctc atg ccc gcc cac gac tcc atc Asn Pro Pro Thr Asn Phe Pro Gly Leu Met Pro Ala His Asp Ser Ile 340 345 350	1056
acc gag cag ttc tgc act gac cag aag aac ctc ttc ggc gac tac agc Thr Glu Gln Phe Cys Thr Asp Gln Lys Asn Leu Phe Gly Asp Tyr Ser 355 360 365	1104
agc ttc gct cgt gac ggt ggt ctc gct cac atg ggt cgc tcc ctc gcc Ser Phe Ala Arg Asp Gly Gly Leu Ala His Met Gly Arg Ser Leu Ala 370 375 380	1152
aag ggt cac gtc ctc gct ctc tcc atc tgg aac gac cac ggt gcc cac Lys Gly His Val Leu Ala Leu Ser Ile Trp Asn Asp His Gly Ala His 385 390 395 400	1200
atg ttg tgg ctc gac tcc aac tac ccc acc gac gct gac ccc aac aag Met Leu Trp Leu Asp Ser Asn Tyr Pro Thr Asp Ala Asp Pro Asn Lys 405 410 415	1248
ccc ggt att gct cgt ggt acc tgc ccg acc act ggt ggc acc ccc cgt Pro Gly Ile Ala Arg Gly Thr Cys Pro Thr Thr Gly Gly Thr Pro Arg 420 425 430	1296
gaa acc gaa caa aac cac cct gat gcc cag gtc atc ttc tcc aac att Glu Thr Glu Gln Asn His Pro Asp Ala Gln Val Ile Phe Ser Asn Ile 435 440 445	1344
aaa ttc ggt gac atc ggc tcg act ttc tct ggt tac taa Lys Phe Gly Asp Ile Gly Ser Thr Phe Ser Gly Tyr 450 455 460	1383
<210> SEQ ID NO 52 <211> LENGTH: 460 <212> TYPE: PRT <213> ORGANISM: Coprinus cinereus	
<400> SEQUENCE: 52	
Met Phe Lys Val Ala Leu Thr Ala Leu Cys Phe Leu Ala Val Ala 1 5 10 15	
Gln Ala Gln Gln Val Gly Arg Glu Val Ala Glu Asn His Pro Arg Leu 20 25 30	
Pro Trp Gln Arg Cys Thr Arg Asn Gly Gly Cys Gln Thr Val Ser Asn 35 40 45	
Gly Gln Val Val Leu Asp Ala Asn Trp Arg Trp Leu His Val Thr Asp 50 55 60	
Gly Tyr Thr Asn Cys Tyr Thr Gly Asn Ser Trp Asn Ser Thr Val Cys 65 70 75 80	

-continued

Ser Asp Pro Thr Thr Cys Ala Gln Arg Cys Ala Leu Glu Gly Ala Asn
 85 90 95

 Tyr Gln Gln Thr Tyr Gly Ile Thr Thr Asn Gly Asp Ala Leu Thr Ile
 100 105 110

 Lys Phe Leu Thr Arg Ser Gln Gln Thr Asn Val Gly Ala Arg Val Tyr
 115 120 125

 Leu Met Glu Asn Glu Asn Arg Tyr Gln Met Phe Asn Leu Leu Asn Lys
 130 135 140

 Glu Phe Thr Phe Asp Val Asp Val Ser Lys Val Pro Cys Gly Ile Asn
 145 150 155 160

 Gly Ala Leu Tyr Phe Ile Gln Met Asp Ala Asp Gly Gly Met Ser Lys
 165 170 175

 Gln Pro Asn Asn Arg Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp
 180 185 190

 Ser Gln Cys Pro Arg Asp Ile Lys Phe Ile Asp Gly Val Ala Asn Ser
 195 200 205

 Ala Asp Trp Thr Pro Ser Glu Thr Asp Pro Asn Ala Gly Arg Gly Arg
 210 215 220

 Tyr Gly Ile Cys Cys Ala Glu Met Asp Ile Trp Glu Ala Asn Ser Ile
 225 230 235 240

 Ser Asn Ala Tyr Thr Pro His Pro Cys Arg Thr Gln Asn Asp Gly Gly
 245 250 255

 Tyr Gln Arg Cys Glu Gly Arg Asp Cys Asn Gln Pro Arg Tyr Glu Gly
 260 265 270

 Leu Cys Asp Pro Asp Gly Cys Asp Tyr Asn Pro Phe Arg Met Gly Asn
 275 280 285

 Lys Asp Phe Tyr Gly Pro Gly Lys Thr Val Asp Thr Asn Arg Lys Met
 290 295 300

 Thr Val Val Thr Gln Phe Ile Thr His Asp Asn Thr Asp Thr Gly Thr
 305 310 315 320

 Leu Val Asp Ile Arg Arg Leu Tyr Val Gln Asp Gly Arg Val Ile Ala
 325 330 335

 Asn Pro Pro Thr Asn Phe Pro Gly Leu Met Pro Ala His Asp Ser Ile
 340 345 350

 Thr Glu Gln Phe Cys Thr Asp Gln Lys Asn Leu Phe Gly Asp Tyr Ser
 355 360 365

 Ser Phe Ala Arg Asp Gly Gly Leu Ala His Met Gly Arg Ser Leu Ala
 370 375 380

 Lys Gly His Val Leu Ala Leu Ser Ile Trp Asn Asp His Gly Ala His
 385 390 395 400

 Met Leu Trp Leu Asp Ser Asn Tyr Pro Thr Asp Ala Asp Pro Asn Lys
 405 410 415

 Pro Gly Ile Ala Arg Gly Thr Cys Pro Thr Thr Gly Gly Thr Pro Arg
 420 425 430

 Glu Thr Glu Gln Asn His Pro Asp Ala Gln Val Ile Phe Ser Asn Ile
 435 440 445

 Lys Phe Gly Asp Ile Gly Ser Thr Phe Ser Gly Tyr
 450 455 460

<210> SEQ ID NO 53
 <211> LENGTH: 1353
 <212> TYPE: DNA
 <213> ORGANISM: Acremonium sp.
 <220> FEATURE:
 <221> NAME/KEY: CDS

US 9,187,739 B2

159

160

-continued

<222> LOCATION: (1) .. (1353)

<400> SEQUENCE: 53

atg atg aag cag tat ctt cag tac ctg gcg gcg gct ctg ccc cta atg	48
Met Met Lys Gln Tyr Leu Gln Tyr Leu Ala Ala Ala Leu Pro Leu Met	
1 5 10 15	
ggc ctt gcc ggc ggc cag caa gcc ggc cg ^g gag acg ccc gaa aac cac	96
Gly Leu Ala Ala Gly Gln Gln Ala Gly Arg Glu Thr Pro Glu Asn His	
20 25 30	
ccc cgg ctc acc tgg aag aag tgc tcg ggc cag ggg tcc tgc cag acc	144
Pro Arg Leu Thr Trp Lys Lys Cys Ser Gly Gln Gly Ser Cys Gln Thr	
35 40 45	
gtc aac ggc gag gtc gtc att gat gcc aac tgg cgc tgg ctc cac gac	192
Val Asn Gly Glu Val Val Ile Asp Ala Asn Trp Arg Trp Leu His Asp	
50 55 60	
tcc aac atg cag aac tgc tac gac ggc aac cag tgg acc agc gcg tgc	240
Ser Asn Met Gln Asn Cys Tyr Asp Gly Asn Gln Trp Thr Ser Ala Cys	
65 70 75 80	
agc tcg gcc acc gac tgc gcc tcc aag tgc tac atc gag ggt gcc gac	288
Ser Ser Ala Thr Asp Cys Ala Ser Lys Cys Tyr Ile Glu Gly Ala Asp	
85 90 95	
tac ggc agg acc tac ggc gct tcg acg acg ggc gac tcc ctc acg ctc	336
Tyr Gly Arg Thr Tyr Gly Ala Ser Thr Ser Gly Asp Ser Leu Thr Leu	
100 105 110	
aag ttt gtc act cag cac gag tac ggt acc aac atc ggc tcg cgc ttc	384
Lys Phe Val Thr Gln His Glu Tyr Gly Thr Asn Ile Gly Ser Arg Phe	
115 120 125	
tac ctg atg agc agc ccg acc cgg tac cag atg ttc acc ctc atg aac	432
Tyr Leu Met Ser Ser Pro Thr Arg Tyr Gln Met Phe Thr Leu Met Asn	
130 135 140	
aac gaa ttt gct ttc gat gtc gac ctc tcg acc gtc gag tgc ggc atc	480
Asn Glu Phe Ala Phe Asp Val Asp Leu Ser Thr Val Glu Cys Gly Ile	
145 150 155 160	
aac agc gcc ctg tac ttc gtc gcc atg gag gag gac ggc ggc atg gcc	528
Asn Ser Ala Leu Tyr Phe Val Ala Met Glu Glu Asp Gly Gly Met Ala	
165 170 175	
agc tac ccc acc aac aag gcc gga gcc aag tac ggc acg ggt tac tgc	576
Ser Tyr Pro Thr Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys	
180 185 190	
gac gcc caa tgc gcc cgt gat ctc aag ttc gtc ggc ggc aag gcc aac	624
Asp Ala Gln Cys Ala Arg Asp Leu Lys Phe Val Gly Gly Lys Ala Asn	
195 200 205	
att gag ggc tgg agg ccg tcc acc aac gac gcg aac gcc ggc gtc ggc	672
Ile Glu Gly Trp Arg Pro Ser Thr Asn Asp Ala Asn Ala Gly Val Gly	
210 215 220	
ccg atg ggc ggc tgc tgc gcg gaa atc gat gtt tgg gag tcc aac gcc	720
Pro Met Gly Gly Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Ala	
225 230 235 240	
cac gct ttt gcc ttc acg ccg cac gcg tgc gag aac aac aac tac cac	768
His Ala Phe Ala Phe Thr Pro His Ala Cys Glu Asn Asn Asn Tyr His	
245 250 255	
atc tgc gag acc tcc aac tgc ggc ggt acc tac tcc gac gac ggc ttc	816
Ile Cys Glu Thr Ser Asn Cys Gly Gly Thr Tyr Ser Asp Asp Arg Phe	
260 265 270	
gcc ggc ctc tgc gac gcc aac ggc tgc gac tac aac ccg tac cgc atg	864
Ala Gly Leu Cys Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr Arg Met	
275 280 285	
ggc aac ccc gac ttc tac ggc aag ggc aac act ctt gac acc tcg cgg	912
Gly Asn Pro Asp Phe Tyr Gly Lys Gly Lys Thr Leu Asp Thr Ser Arg	
290 295 300	

-continued

aag ttc acc gtc acc cgc ttc cag gag aac gac ctc tcg cag tac Lys Phe Thr Val Val Thr Arg Phe Gln Glu Asn Asp Leu Ser Gln Tyr 305 310 315 320	960
ttc atc cag gag ggc cgc aag atc gag atc ccg ccc ccg acc tgg gac Phe Ile Gln Asp Gly Arg Lys Ile Glu Ile Pro Pro Pro Thr Trp Asp 325 330 335	1008
ggc ctc ccg aag agc agc cac atc acg ccc gag ctg tgc gcg acc cag Gly Leu Pro Lys Ser Ser His Ile Thr Pro Glu Leu Cys Ala Thr Gln 340 345 350	1056
ttc gac gtc ttc gac gac cgc aac cgc ttc gag gag gtc ggc ggc ttc Phe Asp Val Phe Asp Asp Arg Asn Arg Phe Glu Val Gly Gly Phe 355 360 365	1104
ccc gcc ctc aac gcc gct ctc cgc atc ccc atg gtc ctt gtc atg tcc Pro Ala Leu Asn Ala Ala Leu Arg Ile Pro Met Val Leu Val Met Ser 370 375 380	1152
atc tgg gac gac cac tac gcc aac atg ctc tgg ctc gac tcc gtc tac Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser Val Tyr 385 390 395 400	1200
ccg ccc gag aag gag ggc acc ccc ggc gcc gag cgt ggc cct tgc ccc Pro Pro Glu Gly Thr Pro Gly Ala Glu Arg Gly Pro Cys Pro 405 410 415	1248
cag acc tct ggt gtc ccc gcc gaa gtc gag gcc cag tac ccc aac gcc Gln Thr Ser Gly Val Pro Ala Glu Val Ala Gln Tyr Pro Asn Ala 420 425 430	1296
aag gtc gtc tgg tcc aac atc cgc ttc ggc ccc atc ggc tcg acc tac Lys Val Val Trp Ser Asn Ile Arg Phe Gly Pro Ile Gly Ser Thr Tyr 435 440 445	1344
aac atg taa Asn Met 450	1353

<210> SEQ ID NO 54

<211> LENGTH: 450

<212> TYPE: PRT

<213> ORGANISM: Acremonium sp.

<400> SEQUENCE: 54

Met Met Lys Gln Tyr Leu Gln Tyr Leu Ala Ala Ala Leu Pro Leu Met 1 5 10 15
Gly Leu Ala Ala Gly Gln Gln Ala Gly Arg Glu Thr Pro Glu Asn His 20 25 30
Pro Arg Leu Thr Trp Lys Lys Cys Ser Gly Gln Gly Ser Cys Gln Thr 35 40 45
Val Asn Gly Glu Val Val Ile Asp Ala Asn Trp Arg Trp Leu His Asp 50 55 60
Ser Asn Met Gln Asn Cys Tyr Asp Gly Asn Gln Trp Thr Ser Ala Cys 65 70 75 80
Ser Ser Ala Thr Asp Cys Ala Ser Lys Cys Tyr Ile Glu Gly Ala Asp 85 90 95
Tyr Gly Arg Thr Tyr Gly Ala Ser Thr Ser Gly Asp Ser Leu Thr Leu 100 105 110
Lys Phe Val Thr Gln His Glu Tyr Gly Thr Asn Ile Gly Ser Arg Phe 115 120 125
Tyr Leu Met Ser Ser Pro Thr Arg Tyr Gln Met Phe Thr Leu Met Asn 130 135 140
Asn Glu Phe Ala Phe Asp Val Asp Leu Ser Thr Val Glu Cys Gly Ile 145 150 155 160

US 9,187,739 B2

163

164

-continued

Asn Ser Ala Leu Tyr Phe Val Ala Met Glu Glu Asp Gly Gly Met Ala
 165 170 175
 Ser Tyr Pro Thr Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys
 180 185 190
 Asp Ala Gln Cys Ala Arg Asp Leu Lys Phe Val Gly Gly Lys Ala Asn
 195 200 205
 Ile Glu Gly Trp Arg Pro Ser Thr Asn Asp Ala Asn Ala Gly Val Gly
 210 215 220
 Pro Met Gly Gly Cys Cys Ala Glu Ile Asp Val Trp Glu Ser Asn Ala
 225 230 235 240
 His Ala Phe Ala Phe Thr Pro His Ala Cys Glu Asn Asn Asn Tyr His
 245 250 255
 Ile Cys Glu Thr Ser Asn Cys Gly Gly Thr Tyr Ser Asp Asp Arg Phe
 260 265 270
 Ala Gly Leu Cys Asp Ala Asn Gly Cys Asp Tyr Asn Pro Tyr Arg Met
 275 280 285
 Gly Asn Pro Asp Phe Tyr Gly Lys Gly Lys Thr Leu Asp Thr Ser Arg
 290 295 300
 Lys Phe Thr Val Val Thr Arg Phe Gln Glu Asn Asp Leu Ser Gln Tyr
 305 310 315 320
 Phe Ile Gln Asp Gly Arg Lys Ile Glu Ile Pro Pro Pro Thr Trp Asp
 325 330 335
 Gly Leu Pro Lys Ser Ser His Ile Thr Pro Glu Leu Cys Ala Thr Gln
 340 345 350
 Phe Asp Val Phe Asp Asp Arg Asn Arg Phe Glu Glu Val Gly Gly Phe
 355 360 365
 Pro Ala Leu Asn Ala Ala Leu Arg Ile Pro Met Val Leu Val Met Ser
 370 375 380
 Ile Trp Asp Asp His Tyr Ala Asn Met Leu Trp Leu Asp Ser Val Tyr
 385 390 395 400
 Pro Pro Glu Lys Glu Gly Thr Pro Gly Ala Glu Arg Gly Pro Cys Pro
 405 410 415
 Gln Thr Ser Gly Val Pro Ala Glu Val Glu Ala Gln Tyr Pro Asn Ala
 420 425 430
 Lys Val Val Trp Ser Asn Ile Arg Phe Gly Pro Ile Gly Ser Thr Tyr
 435 440 445
 Asn Met
 450

<210> SEQ ID NO 55
 <211> LENGTH: 1599
 <212> TYPE: DNA
 <213> ORGANISM: Chaetomidium pingtungium
 <220> FEATURE:
 <221> NAME/KEY: CDS
 <222> LOCATION: (1)..(1599)

<400> SEQUENCE: 55

atg ctg gcc tcc acc ttc tcc tac cgc atg tac aag acc gcg ctc atc Met Leu Ala Ser Thr Phe Ser Tyr Arg Met Tyr Lys Thr Ala Leu Ile 1 5 10 15	48
ctg gcc ctt ctg ggc tct ggc cag gct cag cag gtc ggt act tcc Leu Ala Ala Leu Leu Gly Ser Gly Gln Ala Gln Gln Val Gly Thr Ser 20 25 30	96
cag gcg gaa gtg cat ccc tcc atg acc tgg cag agc tgc acg gct ggc Gln Ala Glu Val His Pro Ser Met Thr Trp Gln Ser Cys Thr Ala Gly 35 40 45	144

-continued

ggc agc tgc acc acc aac aac ggc aag gtg gtc atc gac gcg aac tgg Gly Ser Cys Thr Thr Asn Asn Gly Lys Val Val Ile Asp Ala Asn Trp 50 55 60	192
cgt tgg gtg cac aaa gtc ggc gac tac acc aac tgc tac acc ggc aac Arg Trp Val His Lys Val Gly Asp Tyr Thr Asn Cys Tyr Thr Gly Asn 65 70 75 80	240
acc tgg gac acg act atc tgc cct gac gat gcg acc tgc gca tcc aac Thr Trp Asp Thr Thr Ile Cys Pro Asp Asp Ala Thr Cys Ala Ser Asn 85 90 95	288
tgc gcc ctt gag ggt gcc aac tac gaa tcc acc tat ggt gtg acc ggc Cys Ala Leu Glu Gly Ala Asn Tyr Glu Ser Thr Tyr Gly Val Thr Ala 100 105 110	336
agc ggc aat tcc ctc cgc ctc aac ttc gtc acc acc agc cag cag aag Ser Gly Asn Ser Leu Arg Leu Asn Phe Val Thr Thr Ser Gln Gln Lys 115 120 125	384
aac att ggc tcg cgt ctg tac atg atg aag gac gac tcg acc tac gag Asn Ile Gly Ser Arg Leu Tyr Met Met Lys Asp Asp Ser Thr Tyr Glu 130 135 140	432
atg ttt aag ctg ctg aac cag gag ttc acc ttc gat gtc gat gtc tcc Met Phe Lys Leu Leu Asn Gln Glu Phe Thr Phe Asp Val Asp Val Ser 145 150 155 160	480
aac ctc ccc tgc ggt ctc aac ggt gct ctg tac ttt gtc gcc atg gac Asn Leu Pro Cys Gly Leu Asn Gly Ala Leu Tyr Phe Val Ala Met Asp 165 170 175	528
gcc ggc ggt ggc atg tcc aag tac cca acc aac aag gcc ggt gcc aag Ala Gly Gly Met Ser Lys Tyr Pro Thr Asn Lys Ala Gly Ala Lys 180 185 190	576
tac ggt act gga tac tgt gac tcg cag tgc cct cgc gac ctc aag ttc Tyr Gly Thr Gly Tyr Cys Asp Ser Gln Cys Pro Arg Asp Leu Lys Phe 195 200 205	624
atc aac ggt cag gcc aac gtt gaa ggg tgg cag ccc tcc tcc aac gat Ile Asn Gly Gln Ala Asn Val Glu Gly Trp Gln Pro Ser Ser Asn Asp 210 215 220	672
gcc aat gcg ggt acc ggc aac cac ggg tcc tgc tgc gcg gag atg gat Ala Asn Ala Gly Thr Gly Asn His Gly Ser Cys Cys Ala Glu Met Asp 225 230 235 240	720
atc tgg gag gcc aac agc atc tcc acg gcc ttc acc ccc cat ccg tgc Ile Trp Glu Ala Asn Ser Ile Ser Thr Ala Phe Thr Pro His Pro Cys 245 250 255	768
gac acg ccc ggc cag gtg atg tgc acc ggt gat gcc tgc ggt ggc acc Asp Thr Pro Gly Gln Val Met Cys Thr Gly Asp Ala Cys Gly Gly Thr 260 265 270	816
tac agc tcc gac cgc tac ggc ggc acc tgc gac ccc gac gga tgt gat Tyr Ser Ser Asp Arg Tyr Gly Gly Thr Cys Asp Pro Asp Gly Cys Asp 275 280 285	864
ttc aac tcc ttc cgc cag ggc aac aag acc ttc tac ggc cct ggc atg Phe Asn Ser Phe Arg Gln Gly Asn Lys Thr Phe Tyr Gly Pro Gly Met 290 295 300	912
acc gtc gac acc aag agc aag ttt acc gtc gtc acc cag ttc atc acc Thr Val Asp Thr Lys Ser Lys Phe Thr Val Val Thr Gln Phe Ile Thr 305 310 315 320	960
gac gac ggc acc tcc agc ggc acc ctc aac aag gag atc aag cgc ttc tac Asp Asp Gly Thr Ser Ser Gly Thr Leu Lys Glu Ile Lys Arg Phe Tyr 325 330 335	1008
gtg cag aac ggc aag gtg atc ccc aac tgc gag tgc acc tgg acc ggc Val Gln Asn Gly Lys Val Ile Pro Asn Ser Glu Ser Thr Trp Thr Gly 340 345 350	1056
gtc agc ggc aac tcc atc acc acc gag tac tgc acc gcc cag aag agc Val Ser Gly Asn Ser Ile Thr Glu Tyr Cys Thr Ala Gln Lys Ser	1104

US 9,187,739 B2

167

-continued

168

355	360	365	
ctg ttc cag gag cag aac gtc ttc gaa aag cac ggc ggc ctc gag ggc Leu Phe Gln Asp Gln Asn Val Phe Glu Lys His Gly Gly Leu Glu Gly	370	375	380
atg ggt gct gcc ctc gcc cag ggc atg gtt ctc gtc atg tcc ctg tgg Met Gly Ala Ala Leu Ala Gln Gly Met Val Leu Val Met Ser Leu Trp	385	390	395
gat gat cac tcg gcc aac atg ctc tgg ctc gac agc aac tac ccg acc Asp Asp His Ser Ala Asn Met Leu Trp Leu Asp Ser Asn Tyr Pro Thr	405	410	415
act gcc tct tcc acc act ccc ggc gtc gcc cgt ggt acc tgc gac atc Thr Ala Ser Ser Thr Thr Pro Gly Val Ala Arg Gly Thr Cys Asp Ile	420	425	430
tcc tcc ggc gtc cct gcg gat gtc gag gcg aac cac ccc gac gcc tac Ser Ser Gly Val Pro Ala Asp Val Glu Ala Asn His Pro Asp Ala Tyr	435	440	445
gtc gtc tac tcc aac atc aag gtc ggc ccc atc ggc tcg acc ttc aac Val Val Tyr Ser Asn Ile Lys Val Gly Pro Ile Gly Ser Thr Phe Asn	450	455	460
agc ggt ggc tcg aac ccc ggt ggc gga acc acc acg aca act acc acc Ser Gly Gly Ser Asn Pro Gly Gly Thr Thr Thr Thr Thr Thr Thr	465	470	475
cag cct act acc acc acg acc acg gct gga aac cct ggc ggc acc gga Gln Pro Thr Thr Thr Thr Ala Gly Asn Pro Gly Gly Thr Gly	485	490	495
gtc gca cag cac tat ggc cag tgt ggt gga atc gga tgg acc gga ccc Val Ala Gln His Tyr Gly Gln Cys Gly Ile Gly Trp Thr Gly Pro	500	505	510
aca acc tgt gcc agc cct tat acc tgc cag aag ctg aat gat tat tac Thr Thr Cys Ala Ser Pro Tyr Thr Cys Gln Lys Leu Asn Asp Tyr Tyr	515	520	525
tct cag tgc ctg tag Ser Gln Cys Leu 530			1599

<210> SEQ_ID NO 56

<211> LENGTH: 532

<212> TYPE: PRT

<213> ORGANISM: Chaetomidium pingtungium

<400> SEQUENCE: 56

Met Leu Ala Ser Thr Phe Ser Tyr Arg Met Tyr Lys Thr Ala Leu Ile
1 5 10 15

Leu Ala Ala Leu Leu Gly Ser Gly Gln Ala Gln Gln Val Gly Thr Ser
20 25 30

Gln Ala Glu Val His Pro Ser Met Thr Trp Gln Ser Cys Thr Ala Gly
35 40 45

Gly Ser Cys Thr Thr Asn Asn Gly Lys Val Val Ile Asp Ala Asn Trp
50 55 60

Arg Trp Val His Lys Val Gly Asp Tyr Thr Asn Cys Tyr Thr Gly Asn
65 70 75 80

Thr Trp Asp Thr Thr Ile Cys Pro Asp Asp Ala Thr Cys Ala Ser Asn
85 90 95

Cys Ala Leu Glu Gly Ala Asn Tyr Glu Ser Thr Tyr Gly Val Thr Ala
100 105 110

Ser Gly Asn Ser Leu Arg Leu Asn Phe Val Thr Thr Ser Gln Gln Lys
115 120 125

Asn Ile Gly Ser Arg Leu Tyr Met Met Lys Asp Asp Ser Thr Tyr Glu

US 9,187,739 B2

169**170**

-continued

130	135	140
Met Phe Lys Leu Leu Asn Gln Glu Phe Thr Phe Asp Val Asp Val Ser		
145	150	155
160		
Asn Leu Pro Cys Gly Leu Asn Gly Ala Leu Tyr Phe Val Ala Met Asp		
165	170	175
Ala Gly Gly Gly Met Ser Lys Tyr Pro Thr Asn Lys Ala Gly Ala Lys		
180	185	190
Tyr Gly Thr Gly Tyr Cys Asp Ser Gln Cys Pro Arg Asp Leu Lys Phe		
195	200	205
Ile Asn Gly Gln Ala Asn Val Glu Gly Trp Gln Pro Ser Ser Asn Asp		
210	215	220
Ala Asn Ala Gly Thr Gly Asn His Gly Ser Cys Cys Ala Glu Met Asp		
225	230	235
240		
Ile Trp Glu Ala Asn Ser Ile Ser Thr Ala Phe Thr Pro His Pro Cys		
245	250	255
Asp Thr Pro Gly Gln Val Met Cys Thr Gly Asp Ala Cys Gly Thr		
260	265	270
Tyr Ser Ser Asp Arg Tyr Gly Gly Thr Cys Asp Pro Asp Gly Cys Asp		
275	280	285
Phe Asn Ser Phe Arg Gln Gly Asn Lys Thr Phe Tyr Gly Pro Gly Met		
290	295	300
300		
Thr Val Asp Thr Lys Ser Lys Phe Thr Val Val Thr Gln Phe Ile Thr		
305	310	315
320		
Asp Asp Gly Thr Ser Ser Gly Thr Leu Lys Glu Ile Lys Arg Phe Tyr		
325	330	335
Val Gln Asn Gly Lys Val Ile Pro Asn Ser Glu Ser Thr Trp Thr Gly		
340	345	350
350		
Val Ser Gly Asn Ser Ile Thr Thr Glu Tyr Cys Thr Ala Gln Lys Ser		
355	360	365
365		
Leu Phe Gln Asp Gln Asn Val Phe Glu Lys His Gly Gly Leu Glu Gly		
370	375	380
380		
Met Gly Ala Ala Leu Ala Gln Gly Met Val Leu Val Met Ser Leu Trp		
385	390	395
400		
Asp Asp His Ser Ala Asn Met Leu Trp Leu Asp Ser Asn Tyr Pro Thr		
405	410	415
415		
Thr Ala Ser Ser Thr Thr Pro Gly Val Ala Arg Gly Thr Cys Asp Ile		
420	425	430
430		
Ser Ser Gly Val Pro Ala Asp Val Glu Ala Asn His Pro Asp Ala Tyr		
435	440	445
445		
Val Val Tyr Ser Asn Ile Lys Val Gly Pro Ile Gly Ser Thr Phe Asn		
450	455	460
460		
Ser Gly Gly Ser Asn Pro Gly Gly Thr Thr Thr Thr Thr Thr Thr		
465	470	475
480		
Gln Pro Thr Thr Thr Thr Ala Gly Asn Pro Gly Gly Thr Gly		
485	490	495
495		
Val Ala Gln His Tyr Gly Gln Cys Gly Gly Ile Gly Trp Thr Gly Pro		
500	505	510
510		
Thr Thr Cys Ala Ser Pro Tyr Thr Cys Gln Lys Leu Asn Asp Tyr Tyr		
515	520	525
525		
Ser Gln Cys Leu		
530		

-continued

<211> LENGTH: 1383		
<212> TYPE: DNA		
<213> ORGANISM: Sporotrichum pruinatum		
<220> FEATURE:		
<221> NAME/KEY: CDS		
<222> LOCATION: (1) .. (1383)		
 <400> SEQUENCE: 57		
atg ttc aag aaa gtc gcc ctc acc gct ctc tgc ttc ctc gcc gtc gca	48	
Met Phe Lys Lys Val Ala Leu Thr Ala Leu Cys Phe Leu Ala Val Ala		
1 5 10 15		
cag gcc caa cag gtc ggt cgcc gaa gtc gct gaa aac cac ccc cgt ctc	96	
Gln Ala Gln Gln Val Gly Arg Glu Val Ala Glu Asn His Pro Arg Leu		
20 25 30		
ccg tgg cag cgt tgc act cgc aac ggc gga tgc cag act gtc tct aac	144	
Pro Trp Gln Arg Cys Thr Arg Asn Gly Gly Cys Gln Thr Val Ser Asn		
35 40 45		
ggt cag gtc gtc ctc gac gcc aac tgg cga tgg ctc cac gtc acc gat	192	
Gly Gln Val Val Leu Asp Ala Asn Trp Arg Trp Leu His Val Thr Asp		
50 55 60		
ggc tac acc aac tgc tac acc ggt aac tcc tgg aac agc acc gtc tgc	240	
Gly Tyr Thr Asn Cys Tyr Thr Gly Asn Ser Trp Asn Ser Thr Val Cys		
65 70 75 80		
tcc gac ccc acc acc tgc gtc cag cga tgc gtc gat ggt ggc aac	288	
Ser Asp Pro Thr Thr Cys Ala Gln Arg Cys Ala Leu Glu Gly Ala Asn		
85 90 95		
tac cag caa acc tac ggt atc acc aac gga gac gcc ctc acc atc	336	
Tyr Gln Gln Thr Tyr Gly Ile Thr Thr Asn Gly Asp Ala Leu Thr Ile		
100 105 110		
aag ttc ctc acc cga tcc caa caa acc aac gtc ggt gtc cgt gtc tac	384	
Lys Phe Leu Thr Arg Ser Gln Gln Thr Asn Val Gly Ala Arg Val Tyr		
115 120 125		
ctc atg gag aac gag aac cga tac cag atg ttc aac ctc ctc aac aag	432	
Leu Met Glu Asn Glu Asn Arg Tyr Gln Met Phe Asn Leu Leu Asn Lys		
130 135 140		
gag ttc acc ttc gac gtt gac gtc tcc aag gtt ctc tgc ggt atc aac	480	
Glu Phe Thr Phe Asp Val Asp Val Ser Lys Val Pro Cys Gly Ile Asn		
145 150 155 160		
ggc gtc ctc tac ttc atc cag atg gac gtc gat ggt ggt atg agc aag	528	
Gly Ala Leu Tyr Phe Ile Gln Met Asp Ala Asp Gly Gly Met Ser Lys		
165 170 175		
caa ccc aac aac agg gtc ggt gtc aag tac ggt acc ggc tac tgc gac	576	
Gln Pro Asn Asn Arg Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp		
180 185 190		
tct cag tgc ccc cgt gac atc aag ttc att gac ggc gtg gcc aac agc	624	
Ser Gln Cys Pro Arg Asp Ile Lys Phe Ile Asp Gly Val Ala Asn Ser		
195 200 205		
gcc gac tgg act cca tcc gag acc gat ccc aat gcc gga agg ggt cgc	672	
Ala Asp Trp Thr Pro Ser Glu Thr Asp Pro Asn Ala Gly Arg Gly Arg		
210 215 220		
tac ggc att tgc tgc gcc gag atg gat atc tgg gag gcc aac tcc atc	720	
Tyr Gly Ile Cys Cys Ala Glu Met Asp Ile Trp Glu Ala Asn Ser Ile		
225 230 235 240		
tcc aat gcc tac acc ccc cac cct tgc cga acc cag aac gat ggt ggc	768	
Ser Asn Ala Tyr Thr Pro His Pro Cys Arg Thr Gln Asn Asp Gly Gly		
245 250 255		
tac cag cgc tgc gag ggc cgc gac tgc aac cag cct cgc tat gag ggt	816	
Tyr Gln Arg Cys Glu Gly Arg Asp Cys Asn Gln Pro Arg Tyr Glu Gly		
260 265 270		
ctt tgc gat cct gat ggc tgt gac tac aac ccc ttc cgc atg ggt aac	864	
Leu Cys Asp Pro Asp Gly Cys Asp Tyr Asn Pro Phe Arg Met Gly Asn		

-continued

275	280	285	
aag gac ttc tac gga ccc gga aag acc atc gac acc aac agg aag atg Lys Asp Phe Tyr Gly Pro Gly Lys Thr Ile Asp Thr Asn Arg Lys Met 290 295 300			912
acc gtc gtc acc caa ttc atc acc cac gac aac acc gac act ggc acc Thr Val Val Thr Gln Phe Ile Thr His Asp Asn Thr Asp Thr Gly Thr 305 310 315 320			960
ctc gtt gac atc cgc cgc ctc tac gtt caa gac ggc cgt gtc att gcc Leu Val Asp Ile Arg Arg Leu Tyr Val Gln Asp Gly Arg Val Ile Ala 325 330 335			1008
aac cct ccc acc aac ttc ccc ggt ctc atg ccc gcc cac gac tcc atc Asn Pro Pro Thr Asn Phe Pro Gly Leu Met Pro Ala His Asp Ser Ile 340 345 350			1056
acc gag cag ttc tgc act gac cag aag aac ctc ttc ggc gac tac agc Thr Glu Gln Phe Cys Thr Asp Gln Lys Asn Leu Phe Gly Asp Tyr Ser 355 360 365			1104
agc ttc gct cgt gac ggt ggt ctc gct cac atg ggt cgc tcc ctc gcc Ser Phe Ala Arg Asp Gly Gly Leu Ala His Met Gly Arg Ser Leu Ala 370 375 380			1152
aag ggt cac gtc ctc gct ctc tcc atc tgg aac gac cac ggt gcc cac Lys Gly His Val Leu Ala Leu Ser Ile Trp Asn Asp His Gly Ala His 385 390 395 400			1200
atg ttg tgg ctc gac tcc aac tac ccc acc gac gct gac ccc aac aag Met Leu Trp Leu Asp Ser Asn Tyr Pro Thr Asp Ala Asp Pro Asn Lys 405 410 415			1248
ccc ggt att gct cgt ggt acc tgc ccg acc act ggt ggc acc ccc cgt Pro Gly Ile Ala Arg Gly Thr Cys Pro Thr Thr Gly Gly Thr Pro Arg 420 425 430			1296
gaa acc gaa caa aac cac cct gat gcc cag gtc atc ttc tcc aac att Glu Thr Glu Gln Asn His Pro Asp Ala Gln Val Ile Phe Ser Asn Ile 435 440 445			1344
aaa ttc ggt gac atc ggc tcg act ttc tct ggt tac taa Lys Phe Gly Asp Ile Gly Ser Thr Phe Ser Gly Tyr 450 455 460			1383

<210> SEQ_ID NO 58

<211> LENGTH: 460

<212> TYPE: PRT

<213> ORGANISM: Sporotrichum pruiniosum

<400> SEQUENCE: 58

Met Phe Lys Val Ala Leu Thr Ala Leu Cys Phe Leu Ala Val Ala
1 5 10 15

Gln Ala Gln Gln Val Gly Arg Glu Val Ala Glu Asn His Pro Arg Leu
20 25 30

Pro Trp Gln Arg Cys Thr Arg Asn Gly Gly Cys Gln Thr Val Ser Asn
35 40 45

Gly Gln Val Val Leu Asp Ala Asn Trp Arg Trp Leu His Val Thr Asp
50 55 60

Gly Tyr Thr Asn Cys Tyr Thr Gly Asn Ser Trp Asn Ser Thr Val Cys
65 70 75 80

Ser Asp Pro Thr Thr Cys Ala Gln Arg Cys Ala Leu Glu Gly Ala Asn
85 90 95

Tyr Gln Gln Thr Tyr Gly Ile Thr Thr Asn Gly Asp Ala Leu Thr Ile
100 105 110

Lys Phe Leu Thr Arg Ser Gln Gln Thr Asn Val Gly Ala Arg Val Tyr
115 120 125

Leu Met Glu Asn Glu Asn Arg Tyr Gln Met Phe Asn Leu Leu Asn Lys

US 9,187,739 B2

175

176

-continued

130	135	140
Glu Phe Thr Phe Asp Val Asp Val Ser Lys Val Pro Cys Gly Ile Asn		
145	150	155
Gly Ala Leu Tyr Phe Ile Gln Met Asp Ala Asp Gly Gly Met Ser Lys		
165	170	175
Gln Pro Asn Asn Arg Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp		
180	185	190
Ser Gln Cys Pro Arg Asp Ile Lys Phe Ile Asp Gly Val Ala Asn Ser		
195	200	205
Ala Asp Trp Thr Pro Ser Glu Thr Asp Pro Asn Ala Gly Arg Gly Arg		
210	215	220
Tyr Gly Ile Cys Cys Ala Glu Met Asp Ile Trp Glu Ala Asn Ser Ile		
225	230	235
240		
Ser Asn Ala Tyr Thr Pro His Pro Cys Arg Thr Gln Asn Asp Gly Gly		
245	250	255
Tyr Gln Arg Cys Glu Gly Arg Asp Cys Asn Gln Pro Arg Tyr Glu Gly		
260	265	270
Leu Cys Asp Pro Asp Gly Cys Asp Tyr Asn Pro Phe Arg Met Gly Asn		
275	280	285
Lys Asp Phe Tyr Gly Pro Gly Lys Thr Ile Asp Thr Asn Arg Lys Met		
290	295	300
320		
Thr Val Val Thr Gln Phe Ile Thr His Asp Asn Thr Asp Thr Gly Thr		
305	310	315
Leu Val Asp Ile Arg Arg Leu Tyr Val Gln Asp Gly Arg Val Ile Ala		
325	330	335
Asn Pro Pro Thr Asn Phe Pro Gly Leu Met Pro Ala His Asp Ser Ile		
340	345	350
Thr Glu Gln Phe Cys Thr Asp Gln Lys Asn Leu Phe Gly Asp Tyr Ser		
355	360	365
Ser Phe Ala Arg Asp Gly Gly Leu Ala His Met Gly Arg Ser Leu Ala		
370	375	380
Lys Gly His Val Leu Ala Leu Ser Ile Trp Asn Asp His Gly Ala His		
385	390	395
400		
Met Leu Trp Leu Asp Ser Asn Tyr Pro Thr Asp Ala Asp Pro Asn Lys		
405	410	415
Pro Gly Ile Ala Arg Gly Thr Cys Pro Thr Thr Gly Gly Thr Pro Arg		
420	425	430
Glu Thr Glu Gln Asn His Pro Asp Ala Gln Val Ile Phe Ser Asn Ile		
435	440	445
Lys Phe Gly Asp Ile Gly Ser Thr Phe Ser Gly Tyr		
450	455	460

```
<210> SEQ ID NO 59
<211> LENGTH: 1578
<212> TYPE: DNA
<213> ORGANISM: Scytalidium thermophilum
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1..(1578)
```

-1400> SEQUENCE: E8

```

atg cgt acc gcc aag ttc gcc acc ctc gcc gcc ctt gtg gcc tcg gcc
Met Arg Thr Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Ser Ala
 1 5 10 15

```

gcc gcc cag cag gcg tgc agt ctc acc acc gag agg cac cct tcc ctc
Ala Ala Gln Gln Ala Cys Ser Leu Thr Thr Glu Arg His Pro Ser Leu

49

96

-continued

20	25	30	
tct tgg aag aag tgc acc gcc ggc ggc cag tgc cag acc gtc cag gct Ser Trp Lys Lys Cys Thr Ala Gly Gly Gln Cys Gln Thr Val Gln Ala	35	40	45
tcc atc act ctc gac tcc aac tgg cgc tgg act cac cag gtg tct ggc Ser Ile Thr Leu Asp Ser Asn Trp Arg Trp Thr His Gln Val Ser Gly	50	55	60
tcc acc aac tgc tac acg ggc aac aag tgg gat act agc atc tgc act Ser Thr Asn Cys Tyr Thr Gly Asn Lys Trp Asp Thr Ser Ile Cys Thr	65	70	75
gat gcc aag tcg tgc gct cag aac tgc tgc gtc gat ggt gcc gac tac Asp Ala Lys Ser Cys Ala Gln Asn Cys Cys Val Asp Gly Ala Asp Tyr	85	90	95
acc agc acc tat ggc atc acc acc aac ggt gat tcc ctg agc ctc aag Thr Ser Thr Tyr Gly Ile Thr Thr Asn Gly Asp Ser Leu Ser Leu Lys	100	105	110
ttc gtc acc aag ggc cag cac tcg acc aac gtc ggc tcg cgt acc tac Phe Val Thr Lys Gly Gln His Ser Thr Asn Val Gly Ser Arg Thr Tyr	115	120	125
ctg atg gac ggc gag gac aag tat cag acc ttc gag ctc ctc ggc aac Leu Met Asp Gly Glu Asp Lys Tyr Gln Thr Phe Glu Leu Leu Gly Asn	130	135	140
gag ttc acc ttc gat gtc gat gtc tcc aac atc ggc tgc ggt ctc aac Glu Phe Thr Phe Asp Val Asp Val Ser Asn Ile Gly Cys Gly Leu Asn	145	150	155
ggc gcc ctg tac ttc gtc tcc atg gac gcc gat ggt ggt ctc agc cgc Gly Ala Leu Tyr Phe Val Ser Met Asp Ala Asp Gly Gly Leu Ser Arg	165	170	175
tat cct ggc aac aag gct ggt gcc aag tac ggt acc ggc tac tgc gat Tyr Pro Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp	180	185	190
gct cag tgc ccc cgt gac atc aag ttc atc aac ggc gag gcc aac att Ala Gln Cys Pro Arg Asp Ile Lys Phe Ile Asn Gly Glu Ala Asn Ile	195	200	205
gag ggc tgg acc ggc tcc acc aac gac ccc aac gcc ggc gcg ggc cgc Glu Gly Trp Thr Gly Ser Thr Asn Asp Pro Asn Ala Gly Ala Gly Arg	210	215	220
tat ggt acc tgc tgc tct gag atg gat atc tgg gaa gcc aac aac atg Tyr Gly Thr Cys Cys Ser Glu Met Asp Ile Trp Glu Ala Asn Asn Met	225	230	235
gct act gcc ttc act cct cac ccc tgc acc atc att ggc cag agc cgc Ala Thr Ala Phe Thr Pro His Pro Cys Thr Ile Ile Gly Gln Ser Arg	245	250	255
tgc gag ggc gac tcg tgc ggt ggc acc tac agc aac gag cgc tac gcc Cys Glu Gly Asp Ser Cys Gly Gly Thr Tyr Ser Asn Glu Arg Tyr Ala	260	265	270
ggc gtc tgc gac ccc gat ggc tgc gac ttc aac tcg tac cgc cag ggc Gly Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Gln Gly	275	280	285
aat aag acc ttc tac ggc aag ggc atg acc gtc gac acc acc aag aag Asn Lys Thr Phe Tyr Gly Lys Gly Met Thr Val Asp Thr Thr Lys Lys	290	295	300
atc act gtc acc cag ttc ctc aag gat gcc aac ggc gat ctc ggc Ile Thr Val Val Thr Gln Phe Leu Lys Asp Ala Asn Gly Asp Leu Gly	305	310	315
gag gtc aag cgc ttc tac gtc cag gat ggc aag atc atc ccc aac tcc Glu Val Lys Arg Phe Tyr Val Gln Asp Gly Lys Ile Ile Pro Asn Ser	325	330	335
gag tcc acc atc ccc ggc gtc gag ggc aat tcc atc acc cag gac tgg			1056

US 9,187,739 B2

179

-continued

180

Glu Ser Thr Ile Pro Gly Val Glu Gly Asn Ser Ile Thr Gln Asp Trp	340	345	350	
tgc gac cgc cag aag gtt gcc ttt ggc gac att gac gac ttc aac cgc				1104
Cys Asp Arg Gln Lys Val Ala Phe Gly Asp Ile Asp Asp Phe Asn Arg	355	360	365	
aag ggc ggc atg aag cag atg ggc aag gcc ctc gcc ggc ccc atg gtc				1152
Lys Gly Gly Met Lys Gln Met Gly Lys Ala Leu Ala Gly Pro Met Val	370	375	380	
ctg gtc atg tcc atc tgg gat gac cac gcc tcc aac atg ctc tgg ctc				1200
Leu Val Met Ser Ile Trp Asp Asp His Ala Ser Asn Met Leu Trp Leu	385	390	395	400
gac tcg acc ttc cct gtc gat gcc gct ggc aag ccc ggc gcc gag cgc				1248
Asp Ser Thr Phe Pro Val Asp Ala Ala Gly Lys Pro Gly Ala Glu Arg	405	410	415	
ggc tgc ccg acc acc tcg ggt gtc cct gct gag gtt gag ggc gag				1296
Gly Ala Cys Pro Thr Thr Ser Gly Val Pro Ala Glu Val Glu Ala Glu	420	425	430	
gcc ccc aac agc aac gtc gtc ttc tcc aac atc cgc ttc ggc ccc atc				1344
Ala Pro Asn Ser Asn Val Val Phe Ser Asn Ile Arg Phe Gly Pro Ile	435	440	445	
ggc tcg acc gtt gct ggt ctc ccc ggc gcg ggc aac ggc ggc aac aac				1392
Gly Ser Thr Val Ala Gly Leu Pro Gly Ala Gly Asn Gly Gly Asn Asn	450	455	460	
ggc ggc aac ccc ccg ccc acc acc acc acc tcc tcg gct ccg gcc				1440
Gly Gly Asn Pro Pro Pro Pro Thr Thr Thr Ser Ser Ala Pro Ala	465	470	475	480
acc acc acc acc gac gtc ccc aag gct ggc cac tgg cag cag				1488
Thr Thr Thr Ala Ser Ala Gly Pro Lys Ala Gly His Trp Gln Gln	485	490	495	
tgc ggc ggc atc ggc ttc act ggc ccg acc cag tgc gag gag ccc tac				1536
Cys Gly Gly Ile Gly Phe Thr Gly Pro Thr Gln Cys Glu Pro Tyr	500	505	510	
act tgc acc aag ctc aac gac tgg tac tct cag tgc ctg taa				1578
Thr Cys Thr Lys Leu Asn Asp Trp Tyr Ser Gln Cys Leu	515	520	525	
<210> SEQ ID NO 60				
<211> LENGTH: 525				
<212> TYPE: PRT				
<213> ORGANISM: <i>Scytalidium thermophilum</i>				
<400> SEQUENCE: 60				
Met Arg Thr Ala Lys Phe Ala Thr Leu Ala Ala Leu Val Ala Ser Ala	1	5	10	15
Ala Ala Gln Gln Ala Cys Ser Leu Thr Thr Glu Arg His Pro Ser Leu	20	25	30	
Ser Trp Lys Lys Cys Thr Ala Gly Gly Gln Cys Gln Thr Val Gln Ala	35	40	45	
Ser Ile Thr Leu Asp Ser Asn Trp Arg Trp Thr His Gln Val Ser Gly	50	55	60	
Ser Thr Asn Cys Tyr Thr Gly Asn Lys Trp Asp Thr Ser Ile Cys Thr	65	70	75	80
Asp Ala Lys Ser Cys Ala Gln Asn Cys Cys Val Asp Gly Ala Asp Tyr	85	90	95	
Thr Ser Thr Tyr Gly Ile Thr Thr Asn Gly Asp Ser Leu Ser Leu Lys	100	105	110	
Phe Val Thr Lys Gly Gln His Ser Thr Asn Val Gly Ser Arg Thr Tyr	115	120	125	

US 9,187,739 B2

181**182**

-continued

Leu Met Asp Gly Glu Asp Lys Tyr Gln Thr Phe Glu Leu Leu Gly Asn
 130 135 140
 Glu Phe Thr Phe Asp Val Asp Val Ser Asn Ile Gly Cys Gly Leu Asn
 145 150 155 160
 Gly Ala Leu Tyr Phe Val Ser Met Asp Ala Asp Gly Gly Leu Ser Arg
 165 170 175
 Tyr Pro Gly Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp
 180 185 190
 Ala Gln Cys Pro Arg Asp Ile Lys Phe Ile Asn Gly Glu Ala Asn Ile
 195 200 205
 Glu Gly Trp Thr Gly Ser Thr Asn Asp Pro Asn Ala Gly Ala Gly Arg
 210 215 220
 Tyr Gly Thr Cys Cys Ser Glu Met Asp Ile Trp Glu Ala Asn Asn Met
 225 230 235 240
 Ala Thr Ala Phe Thr Pro His Pro Cys Thr Ile Ile Gly Gln Ser Arg
 245 250 255
 Cys Glu Gly Asp Ser Cys Gly Gly Thr Tyr Ser Asn Glu Arg Tyr Ala
 260 265 270
 Gly Val Cys Asp Pro Asp Gly Cys Asp Phe Asn Ser Tyr Arg Gln Gly
 275 280 285
 Asn Lys Thr Phe Tyr Gly Lys Gly Met Thr Val Asp Thr Thr Lys Lys
 290 295 300
 Ile Thr Val Val Thr Gln Phe Leu Lys Asp Ala Asn Gly Asp Leu Gly
 305 310 315 320
 Glu Val Lys Arg Phe Tyr Val Gln Asp Gly Lys Ile Ile Pro Asn Ser
 325 330 335
 Glu Ser Thr Ile Pro Gly Val Glu Gly Asn Ser Ile Thr Gln Asp Trp
 340 345 350
 Cys Asp Arg Gln Lys Val Ala Phe Gly Asp Ile Asp Asp Phe Asn Arg
 355 360 365
 Lys Gly Gly Met Lys Gln Met Gly Lys Ala Leu Ala Gly Pro Met Val
 370 375 380
 Leu Val Met Ser Ile Trp Asp Asp His Ala Ser Asn Met Leu Trp Leu
 385 390 395 400
 Asp Ser Thr Phe Pro Val Asp Ala Ala Gly Lys Pro Gly Ala Glu Arg
 405 410 415
 Gly Ala Cys Pro Thr Thr Ser Gly Val Pro Ala Glu Val Glu Ala Glu
 420 425 430
 Ala Pro Asn Ser Asn Val Val Phe Ser Asn Ile Arg Phe Gly Pro Ile
 435 440 445
 Gly Ser Thr Val Ala Gly Leu Pro Gly Ala Gly Asn Gly Gly Asn Asn
 450 455 460
 Gly Gly Asn Pro Pro Pro Pro Thr Thr Thr Ser Ser Ala Pro Ala
 465 470 475 480
 Thr Thr Thr Ala Ser Ala Gly Pro Lys Ala Gly His Trp Gln Gln
 485 490 495
 Cys Gly Gly Ile Gly Phe Thr Gly Pro Thr Gln Cys Glu Glu Pro Tyr
 500 505 510
 Thr Cys Thr Lys Leu Asn Asp Trp Tyr Ser Gln Cys Leu
 515 520 525

<210> SEQ ID NO 61
 <211> LENGTH: 519
 <212> TYPE: DNA

-continued

<213> ORGANISM: *Aspergillus* sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(519)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 61

gagatggaca tatgggaggc caacagcatc tccacggcct tcacgccc	60
ccccctgcgtatccccc	
gtccccggcc aggtgtatgtcgaggggcac tccgtcggtgc acctacag cagcgcac	120
tatggcggca cctgcgtatcccgatggatgt gacttcaact cctaccgc	180
gcccggcat gaccgtcgac accaacagca aggtcacccgt cgta	240
ccttcacccg acgacggcac tgccacccgc accctgtcg agatcaagcg	300
cagaacggca aggtcatccc caactccgag tgcacctggc cccgcgtcg	360
cgcaactccatccacccg actactgtct ggcccagaag gcccataccg	420
aaggcacggcg gtatggaggg catggcgc	480
gcgc accatgtgttccatgtatggatgt ctccaaatcg	519

<210> SEQ ID NO 62
<211> LENGTH: 497
<212> TYPE: DNA
<213> ORGANISM: *Scopulariopsis* sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(497)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 62

gagatcgatgttgtggagtc gaacgcctat gccttcgttt tcacgccc	60
ca cgcgtgcac	
accacacgtt accacgtctcgaggtcgacc aactgcgttg	120
gcacctaactc ggaggac	
ttcacccggca agtgcgtacgc caacggctgc gactacaacc	180
cctaccgc	
gacttctacg gcaaggccaa gacgcgtcgac accagccca agttcacccgt	240
cgtctccgc	
ttcggaggaga acaagacttc ccagtacttc atccaggacg	300
gcccga	
ccggccgacgt gggaggcat gccaacgc agcgagatca	360
cccccgagct ctgctccacc	
atgttcgtatgtgtcgacga ccgcaaccgc ttgcaggagg	420
tcggggctt cgagcagctg	
aacaacgccc tccgggttcc catggtc	480
tccatgttcca tctggacga ccactacg	
cc	
aacatgtctt ggctcgaa	497

<210> SEQ ID NO 63
<211> LENGTH: 498
<212> TYPE: DNA
<213> ORGANISM: *Fusarium* sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(498)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 63

gagatggata tctgggaggc caacaagatc tccactgc	60
ctt acactccccca cccctgc	
gaa ag	
agcctcacc	
cc acc	
agcagtcc	
tg cgaggcgat	
gcctgcgtgc acctactc tactacc	120
cg	
tatgctggaa cttgcgtaccc	180
cgatggttgc gatttcaacc	
cttaccgc	
gggcaacaag	
ac	
cttgcacccg	
ccgcgtcaac	
gttgcatacc	
ccaagaaggt	
gactgtcg	
tg	
acccagttca tcaaggccag	240
cgacggcaag	
ctttccgaga	
tcaagcgtct	
ctatgttca	
g	
aatggcaagg tcattggcaa cccccagtct	300
gagattgcca	
gcaaccctgg	
cagcagcgtc	
360	

-continued

accgacagct tctgcaaggc ccagaagggtt gccttcaacg accccgatga cttcaacaag 420
 aagggtggct ggagcggaat gagcgacgcc ctgcgccaagc ccatggttct cgtcatgagc 480
 ttgtggcacg acgtgagt 498

<210> SEQ ID NO 64
<211> LENGTH: 525
<212> TYPE: DNA
<213> ORGANISM: Verticillium sp.
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(525)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 64

gagatggata tctgggaggc caacaagatc tccacggcct acactccccca tcccgtcaag 60
 agcctcaccc agcagtcttg tgagggcgat gcctgcggtg gcacctactc ttccaccgc 120
 tatgctggaa cttgctgatcc cgatggctgc gatttcaacc cttaccgcca gggcaaccac 180
 accttctacg gtcccggtc cgggttcaac gtcgataccca ccaagaagggt gactgtctg 240
 acccagttca tcaagggcag cgacggcaag cttccgaga tcaagcgctc ctatgttcag 300
 atggcaagg tcatggcaa ccccccgtcc gagattgcaa acaaccggg cagctccgtc 360
 accgacagct tctgcaaggc ccagaagggtt gccttcaacg accccgatga cttcaacaag 420
 aagggtggct ggagcggcat gaacgacgcc ctgcgccaagc ccatggttct cgtcatgagc 480
 ctgtggcacg acgtgagtaa tctaaccctt gagtctcgaa caaga 525

<210> SEQ ID NO 65
<211> LENGTH: 1371
<212> TYPE: DNA
<213> ORGANISM: Pseudoplectania nigrella
<220> FEATURE:
<221> NAME/KEY: CDS
<222> LOCATION: (1)..(1371)

<400> SEQUENCE: 65

atg cta tcc aat ctc ctt ctc tca ctc tct ttc ctt tcc cta gcc tcc 48
 Met Leu Ser Asn Leu Leu Leu Ser Leu Ser Phe Leu Ser Leu Ala Ser
 1 5 10 15

ggg caa aac atc ggt acc aac acc gcc gaa agc cac ccc caa ctt cgt 96
 Gly Gln Asn Ile Gly Thr Asn Thr Ala Glu Ser His Pro Gln Leu Arg
 20 25 30

tct caa acc tgc acc aaa ggc aac gga tgc agc acc caa tcc acc tcc 144
 Ser Gln Thr Cys Thr Lys Gly Asn Gly Cys Ser Thr Gln Ser Thr Ser
 35 40 45

gta gtc ctg gac tcc aac tgg cgc tgg ctg cac aat aat gga ggt tca 192
 Val Val Leu Asp Ser Asn Trp Arg Trp Leu His Asn Asn Gly Gly Ser
 50 55 60

acg aac tgc tac acc ggc aat tcc tgg gac tct aca tta tgt ccc gac 240
 Thr Asn Cys Tyr Thr Gly Asn Ser Trp Asp Ser Thr Leu Cys Pro Asp
 65 70 75 80

cca gtt acc tgc gcc aag aac tgt gct ctc gac ggt gcc gac tat tct 288
 Pro Val Thr Cys Ala Lys Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser
 85 90 95

ggg aca tac gga atc acc tct acg gga gat gct ttg acg ttg aag ttt 336
 Gly Thr Tyr Gly Ile Thr Ser Thr Gly Asp Ala Leu Thr Leu Lys Phe
 100 105 110

gtt act cag ggt cct tat tcg act aat att gga tct cgg gta tac cta 384
 Val Thr Gln Gly Pro Tyr Ser Thr Asn Ile Gly Ser Arg Val Tyr Leu
 115 120 125

US 9,187,739 B2

187

188

-continued

atg gcg agt gat act cag tat aag atg ttc cag ctc aag aac aag gag Met Ala Ser Asp Thr Gln Tyr Lys Met Phe Gln Leu Lys Asn Lys Glu 130 135 140	432
ttt acg ttt gat gtt gat gtc tct aat ctt cct tgt gga tta aac gga Phe Thr Phe Asp Val Asp Val Ser Asn Leu Pro Cys Gly Leu Asn Gly 145 150 155 160	480
gcg ttg tat ttt gtg gag atg gat gcg gat gga gga atg tcg aaa tac Ala Leu Tyr Phe Val Glu Met Asp Ala Asp Gly Gly Met Ser Lys Tyr 165 170 175	528
ccg tct aat aaa gcc ggg gca aaa tat gga acc ggg tat tgt gat gcg Pro Ser Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ala 180 185 190	576
cag tgt cca cat gat atc aaa ttt atc aac ggg gag gca aat ctc cta Gln Cys Pro His Asp Ile Lys Phe Ile Asn Gly Glu Ala Asn Leu Leu 195 200 205	624
gac tgg acg cct tca acc agc gac aaa aat gcc ggc tcc gga cgt tac Asp Trp Thr Pro Ser Thr Ser Asp Lys Asn Ala Gly Ser Gly Arg Tyr 210 215 220	672
ggg acc tgt tgt caa gaa atg gac atc tgg gaa gcc aac agc atg gca Gly Thr Cys Cys Gln Glu Met Asp Ile Trp Glu Ala Asn Ser Met Ala 225 230 235 240	720
acc gcc tat aca ccg cat ccc tgt agt gtc tca gga cct acc cga tgc Thr Ala Tyr Thr Pro His Pro Cys Ser Val Ser Gly Pro Thr Arg Cys 245 250 255	768
tca gga acc caa tgt ggg gat ggt tct aac cgt cat aac gga att tgc Ser Gly Thr Gln Cys Gly Asp Gly Ser Asn Arg His Asn Gly Ile Cys 260 265 270	816
gat aaa gat ggc tgc gat ttc aat tcc tac cgt atg ggc aat acg aca Asp Lys Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asn Thr Thr 275 280 285	864
ttc ttc ggc aag gga gca acg gtt aac acc aac tcc aaa ttt act gtt Phe Phe Gly Lys Gly Ala Thr Val Asn Thr Asn Ser Lys Phe Thr Val 290 295 300	912
gta acg caa ttc atc acc tcc gac aac acc tca act gga gcg cta aag Val Thr Gln Phe Ile Thr Ser Asp Asn Thr Ser Thr Gly Ala Leu Lys 305 310 315 320	960
gag att cgt cgt ctt tat att cag aat gga aaa gtc atc cag aac tcg Glu Ile Arg Arg Leu Tyr Ile Gln Asn Gly Lys Val Ile Gln Asn Ser 325 330 335	1008
aaa agt aat atc tcc ggc atg tca gct tac gac tct ata acc gag gat Lys Ser Asn Ile Ser Gly Met Ser Ala Tyr Asp Ser Ile Thr Glu Asp 340 345 350	1056
ttc tgt gcc gct caa aaa acc gca ttt gga gac aca aat gac ttt aag Phe Cys Ala Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Asp Phe Lys 355 360 365	1104
gca aag ggc gga ttt aca aac ctt ggg aat gcg ttg caa aag gga atg Ala Lys Gly Gly Phe Thr Asn Leu Gly Asn Ala Leu Gln Lys Gly Met 370 375 380	1152
gtt ttg gcg ttg agt att tgg gat gat cat gct gcg cag atg ctt tgg Val Leu Ala Leu Ser Ile Trp Asp Asp His Ala Ala Gln Met Leu Trp 385 390 395 400	1200
ttg gat agt tct tac ccg ctc gat aaa gac cct tct caa cca ggt gtt Leu Asp Ser Ser Tyr Pro Leu Asp Lys Asp Pro Ser Gln Pro Gly Val 405 410 415	1248
aag agg ggc gcg tgt gct acc tct tct ggt aaa ccg tcg gat gtc gag Lys Arg Gly Ala Cys Ala Thr Ser Ser Gly Lys Pro Ser Asp Val Glu 420 425 430	1296

US 9,187,739 B2

189

190

-continued

aac cag tct ccg aat gcg tcg gtg act ttt tcg aac att aag ttt ggg	1344
Asn Gln Ser Pro Asn Ala Ser Val Thr Phe Ser Asn Ile Lys Phe Gly	
435 440 445	

gat att gga tcg act tat tcc tct tag	1371
Asp Ile Gly Ser Thr Tyr Ser Ser	
450 455	

<210> SEQ ID NO 66
<211> LENGTH: 456
<212> TYPE: PRT
<213> ORGANISM: Pseudoplectania nigrella

<400> SEQUENCE: 66

Met Leu Ser Asn Leu Leu Leu Ser Leu Ser Phe Leu Ser Leu Ala Ser	
1 5 10 15	

Gly Gln Asn Ile Gly Thr Asn Thr Ala Glu Ser His Pro Gln Leu Arg	
20 25 30	

Ser Gln Thr Cys Thr Lys Gly Asn Gly Cys Ser Thr Gln Ser Thr Ser	
35 40 45	

Val Val Leu Asp Ser Asn Trp Arg Trp Leu His Asn Asn Gly Gly Ser	
50 55 60	

Thr Asn Cys Tyr Thr Gly Asn Ser Trp Asp Ser Thr Leu Cys Pro Asp	
65 70 75 80	

Pro Val Thr Cys Ala Lys Asn Cys Ala Leu Asp Gly Ala Asp Tyr Ser	
85 90 95	

Gly Thr Tyr Gly Ile Thr Ser Thr Gly Asp Ala Leu Thr Leu Lys Phe	
100 105 110	

Val Thr Gln Gly Pro Tyr Ser Thr Asn Ile Gly Ser Arg Val Tyr Leu	
115 120 125	

Met Ala Ser Asp Thr Gln Tyr Lys Met Phe Gln Leu Lys Asn Lys Glu	
130 135 140	

Phe Thr Phe Asp Val Asp Val Ser Asn Leu Pro Cys Gly Leu Asn Gly	
145 150 155 160	

Ala Leu Tyr Phe Val Glu Met Asp Ala Asp Gly Gly Met Ser Lys Tyr	
165 170 175	

Pro Ser Asn Lys Ala Gly Ala Lys Tyr Gly Thr Gly Tyr Cys Asp Ala	
180 185 190	

Gln Cys Pro His Asp Ile Lys Phe Ile Asn Gly Glu Ala Asn Leu Leu	
195 200 205	

Asp Trp Thr Pro Ser Thr Ser Asp Lys Asn Ala Gly Ser Gly Arg Tyr	
210 215 220	

Gly Thr Cys Cys Gln Glu Met Asp Ile Trp Glu Ala Asn Ser Met Ala	
225 230 235 240	

Thr Ala Tyr Thr Pro His Pro Cys Ser Val Ser Gly Pro Thr Arg Cys	
245 250 255	

Ser Gly Thr Gln Cys Gly Asp Gly Ser Asn Arg His Asn Gly Ile Cys	
260 265 270	

Asp Lys Asp Gly Cys Asp Phe Asn Ser Tyr Arg Met Gly Asn Thr Thr	
275 280 285	

Phe Phe Gly Lys Gly Ala Thr Val Asn Thr Asn Ser Lys Phe Thr Val	
290 295 300	

Val Thr Gln Phe Ile Thr Ser Asp Asn Thr Ser Thr Gly Ala Leu Lys	
305 310 315 320	

Glu Ile Arg Arg Leu Tyr Ile Gln Asn Gly Lys Val Ile Gln Asn Ser	
325 330 335	

-continued

Lys Ser Asn Ile Ser Gly Met Ser Ala Tyr Asp Ser Ile Thr Glu Asp
340 345 350

Phe Cys Ala Ala Gln Lys Thr Ala Phe Gly Asp Thr Asn Asp Phe Lys
355 360 365

Ala Lys Gly Gly Phe Thr Asn Leu Gly Asn Ala Leu Gln Lys Gly Met
370 375 380

Val Leu Ala Leu Ser Ile Trp Asp Asp His Ala Ala Gln Met Leu Trp
385 390 395 400

Leu Asp Ser Ser Tyr Pro Leu Asp Lys Asp Pro Ser Gln Pro Gly Val
405 410 415

Lys Arg Gly Ala Cys Ala Thr Ser Ser Gly Lys Pro Ser Asp Val Glu
420 425 430

Asn Gln Ser Pro Asn Ala Ser Val Thr Phe Ser Asn Ile Lys Phe Gly
435 440 445

Asp Ile Gly Ser Thr Tyr Ser Ser
450 455

<210> SEQ ID NO 67
<211> LENGTH: 951
<212> TYPE: DNA
<213> ORGANISM: Phytophthora infestans
<220> FEATURE:
<221> NAME/KEY: misc_feature
<222> LOCATION: (1)..(951)
<223> OTHER INFORMATION: Partial CBH1 encoding sequence

<400> SEQUENCE: 67

tgcgtatgctg atgggttgtga cttcaactct taccgccagg gtaacacctc tttctatggt	60
gcagggcttta ccgtgaacac caacaaagt ttcaccgttg taacccaatt catcaccaac	120
gtatggaaacag cttcaggtac cttgaaagaa atccgacgat tctatgttca gaatggcgtc	180
gtgattccaa actcgcaatc cacaatcgct ggagttccag gaaattccat caccgactct	240
ttctgtgcgc cacaaaagac tgcttttgtt gacaccaacg aattcgctac taagggaggt	300
cttgccacaa tgagcaaagc tttggcaaag ggtatggtag ttgtcatgtc catttggat	360
gaccataccg ccaacatgtt gtggctcgat gccccttacc cagcaaccaa atccccaaacg	420
gccccagggtg tcactcgagg atcatgcagt gctacttcag gtaacccctg tgatgtgaa	480
gecaattctc cagggtcttc cgtcacccctc tcaaacatca agtggggtcc catcaactct	540
acctacactg gatctggagc cgccccaaatg gttccaggca ctacaaccgt tagctcgca	600
cccgcatcgatcgcaacttc aggagcttgtt ggtgtcgatc agtatgccccca atgtggaggt	660
actggataca gtggagctac cgcttgcgtt tcaggcagca cctgtgttgc cctcaaccct	720
tactactccc aatgccaata gattgttcc ctcaggagca attagggttc caacctaagg	780
ggagagatct tcacaagtct gtacataggg tcaagctaaat gttgatcatt catattctt	840
catgtatTTTA gttgttgaca atttgaagtt gcaagtcaag acggggaaaac agaagcagga	900
aatatatggg acataacaaa gtaaatcgTT tacataagaa cttttttaa a	951

The invention claimed is:

1. A nucleic acid construct comprising a polynucleotide encoding a polypeptide having cellobiohydrolase I activity, wherein the polynucleotide is operably linked to one or more heterologous control sequences that direct the production of the polypeptide in an expression host, and wherein the polypeptide has at least 80% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

2. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity has at least 85% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

3. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity has at least 90% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

193

4. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity has at least 95% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

5. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity has at least 97% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

6. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity has at least 98% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

7. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity has at least 99% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

8. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity comprises the sequence of amino acids 1 to 526 of SEQ ID NO: 2.

9. The nucleic acid construct of claim 1, wherein the polypeptide having cellobiohydrolase I activity is a variant comprising a substitution, deletion, and/or insertion of one or more amino acids of amino acids 1 to 526 of SEQ ID NO: 2.

10. A recombinant expression vector comprising the nucleic acid construct of claim 1.

11. A recombinant host cell comprising the nucleic acid construct of claim 1.

12. A method of producing a polypeptide having cellobiohydrolase I activity, said method comprising: (a) cultivating the recombinant host cell of claim 11 under conditions conducive for production of the polypeptide; and (b) recovering the polypeptide.

13. The method of claim 12, wherein the polypeptide having cellobiohydrolase I activity has at least 95% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

194

14. The method of claim 12, wherein the polypeptide having cellobiohydrolase I activity comprises the sequence of amino acids 1 to 526 of SEQ ID NO: 2.

15. A method for producing ethanol from biomass, said method comprising:

(a) contacting the biomass with the polypeptide having cellobiohydrolase I activity, wherein the polypeptide has at least 80% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2; (b) converting the degraded biomass to ethanol; and (c) recovering the ethanol.

16. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity has at least 85% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

17. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity has at least 90% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

18. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity has at least 95% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

19. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity has at least 97% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

20. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity has at least 98% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

21. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity has at least 99% sequence identity with amino acids 1 to 526 of SEQ ID NO: 2.

22. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity comprises the sequence of amino acids 1 to 526 of SEQ ID NO: 2.

23. The method of claim 15, wherein the polypeptide having cellobiohydrolase I activity is a variant comprising a substitution, deletion, and/or insertion of one or more amino acids of amino acids 1 to 526 of SEQ ID NO: 2.

* * * * *